

H.Q. Mitchell

Traveller

beginners

student's book

mm publications

Listening	Speaking (Pronunciation*)	Writing	Functions
	<ul style="list-style-type: none"> • Pairwork * The alphabet 		<ul style="list-style-type: none"> • Greeting and introducing oneself • Spelling • Understanding and using classroom language
<ul style="list-style-type: none"> • People greeting and saying goodbye • Three short dialogues (identifying relationships) • A dialogue (understanding personal information) 	<ul style="list-style-type: none"> • Pairwork • Group work • Guessing game • Role play * Numbers (sixteen vs sixty) 	<ul style="list-style-type: none"> • Sentences giving personal information • Completing a form Developing skills: Capital letters 	<ul style="list-style-type: none"> • Greeting and saying goodbye • Asking about one's health • Introducing oneself and others • Exchanging basic personal information • Identifying relationships
<ul style="list-style-type: none"> • Three short dialogues (identifying personal items) • Three short dialogues (understanding specific information) • A dialogue (identifying people / transferring from verbal to visual information) 	<ul style="list-style-type: none"> • Pairwork • Group work • Guessing game * /s/, /z/, /ɪz/ (plural -s) * /ʃ/, /s/, /tʃ/ 	<ul style="list-style-type: none"> • Sentences about one's family members • A description of a person Developing skills: Punctuation and capital letters 	<ul style="list-style-type: none"> • Identifying and describing objects • Expressing possession • Talking about one's family members • Discussing clothes • Expressing opinion • Describing people's physical appearance
<ul style="list-style-type: none"> • A street survey (understanding specific information) • A dialogue (understanding specific information) • Two phone conversations (understanding gist and specific information) 	<ul style="list-style-type: none"> • Pairwork • Group work * Third-person singular -s * Intonation of questions 	<ul style="list-style-type: none"> • Sentences comparing people's daily routines • A paragraph about what one does on Saturday Developing skills: Word order 	<ul style="list-style-type: none"> • Telling the time • Expressing likes and dislikes • Talking about free-time activities • Talking about routines • Discussing TV programmes
<ul style="list-style-type: none"> • Three short dialogues (identifying the location of objects) • Three short dialogues (understanding directions and locating places on a map) • A dialogue (understanding gist and specific information) 	<ul style="list-style-type: none"> • Pairwork • Game: Spot the differences • Group survey * Intonation * Word stress 	<ul style="list-style-type: none"> • Sentences describing a picture • A description of one's house / flat / dream house Developing skills: How to list things 	<ul style="list-style-type: none"> • Identifying the location of objects • Describing rooms and houses • Referring to the location of places in a town • Asking for, giving and understanding directions • Reading a map • Asking and answering about where one lives
<ul style="list-style-type: none"> • A dialogue (understanding specific information) • A dialogue (understanding specific information) • Three monologues (identifying prices) 	<ul style="list-style-type: none"> • Pairwork • Role play • Class survey • Game: Find someone who... • Class discussion * /ɪ/, /i:/ * /g/, /dʒ/ 	<ul style="list-style-type: none"> • Sentences about food preferences • A paragraph about eating habits Developing skills: Linking words (and, but, or) 	<ul style="list-style-type: none"> • Expressing preference • Ordering food • Taking an order • Making, accepting, and refusing offers • Asking and answering about quantity and prices • Discussing food and eating habits
<ul style="list-style-type: none"> • Two phone conversations (transferring from verbal to visual information) • A dialogue (understanding gist and specific information) • Three monologues (understanding specific information) 	<ul style="list-style-type: none"> • Pairwork • Role play • Guessing game • Game: Spot the differences * /n/, /ŋ/ * Intonation 	<ul style="list-style-type: none"> • Sentences about one's talents and abilities • An e-mail to a friend • A paragraph describing what people are doing Developing skills: Set phrases for letters and e-mails 	<ul style="list-style-type: none"> • Talking about talents and abilities • Making a phone call • Offering help • Making suggestions and arrangements • Talking about current activities • Talking about the weather
<ul style="list-style-type: none"> • Three short dialogues (identifying situations) • A quiz show (understanding specific information) • Four monologues (identifying places / understanding gist) 	<ul style="list-style-type: none"> • Group work • Pairwork * -ed endings: /t/, /d/, /ɪd/ * /θ/, /ð/ 	<ul style="list-style-type: none"> • Sentences about past events • A paragraph about one's life story Developing skills: Linking words (because, so) 	<ul style="list-style-type: none"> • Talking about past events • Discussing facts • Talking about famous people • Giving reasons • Talking about sports • Comparing past and present facts • Expressing opinion
<ul style="list-style-type: none"> • A dialogue (identifying objects) • An answering machine message (understanding gist and specific information) • Three short dialogues (understanding specific information) 	<ul style="list-style-type: none"> • Pairwork • Group work * Strong and weak forms of <i>to</i> * Silent letters 	<ul style="list-style-type: none"> • An e-mail about one's holiday plans • A postcard Developing skills: Using tenses 	<ul style="list-style-type: none"> • Talking about a holiday • Making plans • Inviting • Accepting and refusing invitations • Talking about health problems • Asking for and giving advice • Referring to the past and future • Asking and answering about dates

Contents

Modules	Vocabulary	Grammar	Reading
Hello page 4 1 page 7 Nice to meet you Cross-curricular page: The British Isles: Terminology page 20	<ul style="list-style-type: none"> Greetings Names Alphabet Countries and nationalities Classroom language 	<ul style="list-style-type: none"> What's your name? I'm.../My name's... How do you spell...? Plurals (regular -s) Imperative (affirmative) 	
2 page 21 All about me Culture page: How many names for family members? page 34	<ul style="list-style-type: none"> Greetings Countries and nationalities Relationships Numbers (0-100) Jobs 	<ul style="list-style-type: none"> The verb <i>be</i> (I, you, he, she, we, they) Possessive adjectives (my, your, his, her, our, their) Who?/What?/How?/Where...from? a / an 	<ul style="list-style-type: none"> An advertisement in a TV guide: <i>Get together</i> A job blog
3 page 35 Everyday life Cross-curricular page: The Temb Indians of the Amazon page 48	<ul style="list-style-type: none"> Personal items Colours Items related to travelling Family members Clothes Opposite adjectives Physical appearance 	<ul style="list-style-type: none"> this / that / these / those The verb <i>be</i> (it) Plurals (regular-irregular) Possessive case Whose? The verb <i>have got</i> Adjectives 	<ul style="list-style-type: none"> A magazine page: <i>What's in your wardrobe?</i> A short film review: <i>Who is Edna Turnblad?</i>
4 page 49 Places Culture page: What's up there? page 62	<ul style="list-style-type: none"> Telling time TV programmes Days of the week Free-time activities Daily routines Ways of getting around Household chores 	<ul style="list-style-type: none"> Present Simple What time? / When? Prepositions of time Adverbs of frequency 	<ul style="list-style-type: none"> A short text: A 'day' in the life of Gary Silver A girl's diary page
5 page 63 Food Cross-curricular page: Jacket potatoes page 76	<ul style="list-style-type: none"> Rooms and parts of a house Furniture and appliances Places in a town/city Addresses Buildings Location and directions Ordinals Adjectives describing homes 	<ul style="list-style-type: none"> There is / There are Prepositions of place a(n) / the Object personal pronouns Imperative 	<ul style="list-style-type: none"> A note on a fridge door Three newspaper advertisements: <i>Property for rent</i>
6 page 77 Get busy Culture page: Life in the fast lane... page 90	<ul style="list-style-type: none"> Food and drink Containers Prices Money 	<ul style="list-style-type: none"> a(n) / some Countable and uncountable nouns some / any would like + noun How much / How many? 	<ul style="list-style-type: none"> A magazine page: <i>Food Corner</i> A magazine article: <i>Breakfast!</i>
7 page 91 Looking back Cross-curricular page: The race to the South Pole page 104	<ul style="list-style-type: none"> Jobs Skills and abilities Everyday activities Phrases related to the environment Weather Computer parts Numbers over a hundred 	<ul style="list-style-type: none"> The verb <i>can</i> Present Progressive Let's / How about? 	<ul style="list-style-type: none"> Quiz: <i>Career Paths</i> A magazine article: <i>A digital world: Computers</i>
8 page 105 On holiday Culture page: Travelling to New Zealand page 118	<ul style="list-style-type: none"> Accidents and injuries Parts of the body Opinion adjectives Years Academic subjects Life events Sports 	<ul style="list-style-type: none"> Past Simple Time expressions Why? / Because Past Simple of the verb <i>be</i> Past Simple vs Present Simple 	<ul style="list-style-type: none"> Two short e-mails A magazine article: <i>From Tenez! to tennis</i> An interview: <i>The Maths genius who gave it all up...</i>
	<ul style="list-style-type: none"> Seasons Months and dates Holiday activities Geographical features Ailments Sightseeing 	<ul style="list-style-type: none"> Future <i>be going to</i> Time expressions want to / would like to The verb <i>should</i> 	<ul style="list-style-type: none"> Four e-mails about holiday plans A web page: <i>First-aid for travellers</i> A brochure: <i>Margarita Island</i>

Pairwork Activities p.119
 Song Page p.124
 Grammar Reference p.125
 Learning Tips p.130

Irregular Verbs p.130
 British and American English p.131
 Word List p.132

Hello

1. COMMON WORDS

Match. Then listen and check your answers.
Do you know any other English words?

1

2

computer

burger

stop

basketball

telephone

taxi

supermarket

coffee

hotel

jeans

3

10

9

8

7

6

4

5

2. WHAT'S YOUR NAME?

A. Listen and read.

B. Talk in pairs. Introduce yourself to your partner.

3. ALPHABET

A. Listen and repeat.

B. Talk in pairs.

How do you spell your first name?

J-O-H-N

How do you spell your surname?

C-L-A-R-K-S-O-N

Hello

4. THE ENGLISH-SPEAKING WORLD

A. Listen and repeat.

Canada - Canadian

USA - American

Ireland - Irish

UK - British

South Africa - South African

Australia - Australian

New Zealand -
New Zealander

B. Match the cities with the countries.

Montreal

London

Wellington

Johannesburg

Dublin

New York

Sydney

5. CLASSROOM LANGUAGE

Listen and repeat. Who usually says these things? Teachers, students or both?

What does this word mean?

Open your books.

Write a sentence.

I don't understand.

Speak in English.

Can you repeat that?

I don't know.

Listen to the CD.

Can I go out?

Look at the board.

How do you say ...
in English?

Be quiet, please.

Close your books.

That's right.

Read the text.

a teacher

students

NOTE

a book → books

1

Nice to meet you

Discuss:

- ▶ Do you like meeting new people?
- ▶ What do you usually talk about?

Flick through the module and find...

- ▶ a TV programme about a group of friends
- ▶ a blog about finding a job
- ▶ two friends greeting in the morning
- ▶ a man with a new phone
- ▶ flags from different countries

In this module you will learn...

- ▶ to greet people and say goodbye
- ▶ to introduce yourself and others
- ▶ to ask for and give basic personal information (name, nationality, age, job, telephone number, e-mail, marital status)
- ▶ to complete a form
- ▶ to write about yourself
- ▶ to talk about relationships
- ▶ to use numbers 0-100

1a How are you?

1. VOCABULARY

Listen and repeat.

Good morning!

Good afternoon!

Good evening!

2. READ

Listen and read. Which phrases are formal, informal or both?

Jill Good morning, Brian.
Brian Hi, Jill. How are you?
Jill Not bad. And you?
Brian I'm OK, thanks.

Paul Hello Leo!
Leo Hi Paul! What's up?
Paul Not much. How's it going?
Leo Great!

Mrs Day Good afternoon, Mrs Ignes. How are you?
Mrs Ignes Good afternoon, Mrs Day. I'm fine. And you?
Mrs Day I'm very well, thank you.

NOTE

- Male: Mr
- Female: Miss, Mrs, Ms

3. SPEAK

Talk in pairs.

Good evening,...

Hello,... How are you?

Not bad. And you?

4. VOCABULARY

Listen and repeat.

Bye.

Goodbye.

Good night.

See you.

See you later.

See you tomorrow.

Take care.

Have a nice weekend.

5. LISTEN

A. Listen and choose the correct answer.

- Good morning.
 - Very well, thanks.
- Have a nice weekend.
 - Fine thanks. And you?
- I'm Steven.
 - Not bad.
- Bye!
 - I'm OK.
- Take care.
 - What's up?
- See you tomorrow!
 - Great!

B. Now, listen again and answer.

6. SPEAK

Talk in pairs.
Practise greeting
and saying
goodbye in
the following
situations.

Hello...

Hi! How are you?

Bye!

Goodbye!

1b Where are you from?

1. VOCABULARY

Match the countries with the nationalities.
Then listen and check.

Practise the spelling and pronunciation of new words.

TIP

- | | |
|---------------|---------------|
| 1. Poland | a. Turkish |
| 2. Spain | b. Spanish |
| 3. Brazil | c. Chinese |
| 4. Mexico | d. Italian |
| 5. Italy | e. Peruvian |
| 6. China | f. Colombian |
| 7. Peru | g. Polish |
| 8. Turkey | h. Venezuelan |
| 9. Hungary | i. Brazilian |
| 10. Colombia | j. Hungarian |
| 11. Venezuela | k. French |
| 12. France | l. Mexican |

2. READ

A. Listen and read.

Tom Hello, Marek. This is my friend Isabel. Isabel, this is Marek.

Isabel Nice to meet you.

Marek Hi, Isabel. That's a nice name. Are you Italian?

Isabel No, I'm not. I'm Spanish. I'm from Madrid, but I live here in London. Where are you from?

Marek I'm from Poland.

Isabel Oh, so you're Polish.

B. Read again and complete with Isabel, Marek or Isabel and Marek.

1. "I'm not Italian." _____
2. "I'm from Madrid." _____
3. "I'm Polish." _____

3. SPEAK

Talk in groups of three.

Mary, this is John.

John, this is Mary.

Nice to meet you, ...

Hi,...

4. GRAMMAR

THE VERB be (I, you, we)

POSSESSIVE ADJECTIVES (my, your, our)

Read the examples and write the short forms in the table.

I'm from Colombia. You're Polish.
I'm not from Venezuela. You aren't Hungarian.
My name's Carlos. Your surname's Dudek.

We're from Spain.
We aren't Mexican.
Our surname's Martin.

Are you English?
 Yes, I am. / Yes, we are.
 No, I'm not. / No, we aren't.

Full forms	Short forms
I am	I'm
You are	
We are	
are not	

Grammar Reference p.125

5. PRACTICE

Circle the correct words.

Ken Good afternoon, I'm Ken and this is Sally.
Woman What's your surname?
Ken Our / Your surname's Jameson.
Woman Are you / You are Scottish?
Ken No, we am not / aren't.
Woman Where / What are you from?
Ken You're / We're American. I'm from New York.
Sally I'm / I'm not from New York. I'm from Boston.

6. SPEAK

GUESSING GAME

Talk in pairs.

Student A: Read the cards below and choose a person.
Don't tell Student B.

Student B: Ask questions and guess who Student A is.

NAME: Diego Alvarez
NATIONALITY: Peruvian

NAME: Anna Varga
NATIONALITY: Hungarian

NAME: Karolina Malik
NATIONALITY: Polish

NAME: Claude Grenier
NATIONALITY: French

Are you Polish?

Yes, I am.

So, you're...

Yes!

Are you Polish?

No, I'm not.

Where are you from?

I'm from...

So, you're...

7. WRITE

Write a few sentences about yourself, as in the example.

I'm Marie Dupont.
I'm from France. / I'm French.
I live in Paris.

1c Who's that?

1. VOCABULARY

Listen and repeat.

teacher

classmates

friends

flatmates

neighbours

colleagues

boss

2. READ

A. Listen and read. Who's the star of the TV show?

This is Maria and Craig. They're married.

This is Fay. She isn't married. She's single. Maria is her best friend.

This is Norman. Norman and Barry aren't colleagues. They're flatmates.

This is Barry. He's single, too. Fay and Barry are colleagues.

Their favourite place is a café called...

gettogether

channel 3 Mondays 9:00

B. Read again and answer the questions about the people in the pictures.

1. What's her name?

2. Is she married?

3. Who's her colleague?

4. What's his name?

5. Is he single?

6. Who's his flatmate?

7. What are their names?

8. Are they single?

3. GRAMMAR

THE VERB be (he, she, they)

POSSESSIVE ADJECTIVES (his, her, their)

Read the examples and write the short forms in the table.

He's Spanish.

She's Mexican.

He isn't Mexican.

She isn't Peruvian.

His name is Juan.

Her name is Dora.

They're married.

They aren't single.

Their surname is Torres.

Is he/she single? Yes, he/she is.
No, he/she isn't.

Are they classmates?

Yes, they are.

No, they aren't.

Full forms	Short forms
He is	
She is	
They are	
is not	
are not	
Who is...?	
What is...?	

Grammar Reference p.125

4. PRACTICE

Circle the correct words.

1.

Susan There's Beata and her / their boss.

Carol What's her / his name?

Susan Antonio Panini.

Carol He is / Is he Italian?

Susan No, he isn't / aren't. His / He's Spanish.

2

David Susan and Tina is / are best friends.

Gary They are / Are they classmates, too?

David Yes, they are / are they.

Gary Who's they're / their favourite teacher?

David Mrs Garcia.

Gary Oh, yes, she is / isn't nice.

5. LISTEN

Listen to three short dialogues and choose *a* or *b*.

1. Kevin and Gordon are _____.

a. flatmates **b. neighbours**

2. Mark and Ellie are _____.

a. friends b. colleagues

3. Linda and Emma are _____.

a. teachers b. classmates

6. SPEAK

Write the names of people you know on a piece of paper. Then swap papers with your partner. Talk in pairs and try to find out who the people are.

Who's Kevin? Is he your neighbour?

Yes, he is. / No, he isn't. He's my...

- Look at the example.
- Speak only in English.

TIP

1d What's your number?

1. VOCABULARY

Listen and repeat.

2. SPEAK

Talk in pairs.

What's your phone number?

020 8446 1014

NOTE

for telephone numbers:
O = oh, 44 = double four

3. VOCABULARY

Listen and repeat.

4. PRONUNCIATION

A. Listen and repeat. Notice the difference in pronunciation.

sixteen – sixty fourteen – forty

B. Listen and tick the correct number.

- | | | | | |
|----|----|--------------------------|----|--------------------------|
| 1. | 15 | <input type="checkbox"/> | 50 | <input type="checkbox"/> |
| 2. | 17 | <input type="checkbox"/> | 70 | <input type="checkbox"/> |
| 3. | 13 | <input type="checkbox"/> | 30 | <input type="checkbox"/> |
| 4. | 18 | <input type="checkbox"/> | 80 | <input type="checkbox"/> |
| 5. | 19 | <input type="checkbox"/> | 90 | <input type="checkbox"/> |

5. SPEAK

Talk in pairs.

How old are you?

I'm 27 (years old).

6. READ

A. Listen and read.

- Claire Hi, Simon. Happy Birthday!
- Simon Thanks.
- Claire How old are you?
- Simon 25. Look! Here's my new phone.
- Claire A present from Donna?
- Simon That's right. Hey, Claire.
- What's your number?
- Claire 0786 213 2258.
- Simon And what's your e-mail?
- Claire claire76@gmail.co.uk.
- Simon Thanks.

B. Read again and write S for Simon or C for Claire.

- | | |
|-------------------------|--------------------------|
| 1. 25 years old | <input type="checkbox"/> |
| 2. claire76@gmail.co.uk | <input type="checkbox"/> |
| 3. 0786 213 2258 | <input type="checkbox"/> |
| 4. new phone | <input type="checkbox"/> |

7. SPEAK

Talk in pairs.

What's your e-mail?

davidpeters762@yahoo.com

NOTE

lukedavidson34@hotmail.com

for e-mail addresses we say:

Luke Davidson 34 'at' hotmail 'dot' com

8. GRAMMAR

QUESTION WORDS (Who?/What?/
How?/Where...from?)

Match the questions with the
answers.

1. Who are you? ☐
2. What's your phone number? ☐
3. What's your e-mail? ☐
4. How are you? ☐
5. How old are you? ☐
6. Where are you from? ☐

- a. I'm 41.
- b. I'm OK.
- c. katy15@gmail.com
- d. I'm Roberta.
- e. Hungary.
- f. 020 8994 5563

Grammar Reference p.125

9. LISTEN

Listen and circle the correct answer.

NAME:

Dan Jones

Don Jones

PHONE NUMBER:

02087629940

02087629140

E-MAIL:

djones44@gmail.com

djones44@gmail.co.uk

1e What do you do?

1. VOCABULARY

A. Listen and repeat.

actor / actress

electrician

nurse

firefighter

dentist

reporter

hairdresser

architect

doctor

police officer

shop assistant

mechanic

chef

B. Read the note and make sentences.

NOTE

a dentist
an electrician

She's a dentist.

2. READ

A. Listen and read the blog. Do the people know each other?

JOB BLOG

Hi! I'm Tim and I'm 24. I'm from London and I'm unemployed. 😞

Posted by Tim Chaffer at 11:12.

.....

RE: Hello Tim. My name's Jenny. I'm 27 and I'm a mechanic. Go to getajob.co.uk. It's great!

Posted by Jenny Collins at 11:32.

.....

RE: Hi Tim! I'm Keith and I live in Manchester. I'm an electrician. Jenny's right, getajob.co.uk is a great website.

Posted by Keith Ball at 11:56.

B. Read again and write T for True or F for False.

1. Tim is English. ☐

3. Jenny is 27. ☐

2. Tim is a mechanic. ☐

4. Keith is an electrician. ☐

3. SPEAK

A. Talk in groups of four about what you do.

What do you do?

I'm a/an ... Are you a/an ...?

B. GUESSING GAME

Talk in pairs.

Student A: Choose a person from the cards below, but don't tell Student B.

Student B: Ask questions and guess who Student A is.

Are you a/an...?

Yes, I am. / No, I'm not.

Are you...?

4. WRITE

Capital letters

Use capital letters:

- with names/surnames
- with Mr/Mrs/Miss/Ms
- with cities/countries/nationalities

A. Add capitals where necessary.

1. Is mr martino your boss?
2. I'm from canada but I live in italy.
3. Are you british?
4. This is ms lipton.
5. My name is tanya white.
6. How are you, ben?

B. Complete the form on the right.

When completing a form, make sure you understand what information you are asked to give.

TIP

JOBCENTRE FORM

TITLE: Mr ☐ Mrs ☐ Miss ☐ Ms ☐
FIRST NAME: _____
MIDDLE NAME: _____
SURNAME: _____
AGE: _____
NATIONALITY: _____
MARITAL STATUS: _____
JOB: _____
DAYTIME PHONE NUMBER: _____
EVENING PHONE NUMBER: _____
MOBILE PHONE NUMBER: _____
E-MAIL: _____

I confirm that, to the best of my knowledge, the information given on this form is correct. (Print and sign)

1 Round-up

VOCABULARY

A. Cross out the odd word. Then add one more.

1. Canada – Ireland – Mexican – Spain – _____
2. French – Italy – Polish – Australian – _____
3. friend – flatmate – neighbour – single – _____
4. classmate – electrician – chef – actress – _____
5. twenty – one – thirteen – age – _____

GRAMMAR

B. Complete with *a* or *an*.

1. Chris is _____ teacher.
2. Here's _____ present for your birthday.
3. Amanda's _____ doctor and her flatmate is _____ nurse.
4. Is Darren _____ architect?
5. I'm not _____ police officer. I'm _____ actor.

C. Choose *a*, *b* or *c*.

1. I'm from the USA. _____ name's Jack.
a. His b. My c. Your
2. Sophie is a hairdresser. _____ e-mail is sophie@gleeson.net
a. She b. His c. Her
3. A: Are Mark and Jane married?
B: Yes, they are.
A: What's _____ surname?
a. your b. their c. our
4. A: Who's Lee Jones?
B: _____ our boss.
a. He's b. His c. I'm

D. Circle the correct words.

1. Who's / What's your phone number?
2. We isn't / aren't British. We is / are Irish.
3. A: How am / are you?
B: You're / I'm fine.
4. Donna and Betty is / are students, but we / they aren't classmates.
5. A: Are you / Is he your boss?
B: No, he aren't / isn't. He is / are my colleague.

COMMUNICATION

E. Complete the situations.

1. I'm fine, thanks.
2. 01223 456 763.
3. My surname is Finley.
4. Nice to meet you, too.
5. I'm a mechanic.

F. Match the questions with the answers.

- | | |
|----------------------------------|-----------------------|
| 1. What's your e-mail? | a. Not much. |
| 2. Where are you from? | b. Turkey. |
| 3. Who's your favourite teacher? | c. No, she's single. |
| 4. Is she married? | d. jenny058@gmail.com |
| 5. What's up? | e. Mr Howard. |

G. Reply to the questions/phrases below.

1. Good morning! _____
2. How's it going? _____
3. How old are you? _____
4. Where are you from? _____
5. Goodbye! _____

SPEAK

ROLE PLAY

Talk in groups of three.

Student A and B: Look at the picture, pretend you are the man or the woman and come up with personal information (name, age, nationality, job, phone number).

Student C: Look at the picture and pretend you are the nurse. Ask Students A and B questions.

Good morning. What's your name, please?

Gary Hibbard.

And your name?

Delia Hibbard.

OK. And how old are you, Mr Hibbard?

.....

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- › say where I'm from and where I live
- › introduce myself and others
- › ask and answer personal questions
- › greet people and say goodbye
- › talk about my marital status
- › say how old I am
- › say my telephone number and e-mail
- › say what I do
- › write some basic information about myself
- › complete a form
- › ask about one's health
- › use numbers 0-100
- › talk about relationships

WRITE

Write sentences about yourself.

My name's... I'm... years old.

A. What's the difference between the UK, Great Britain and England? Listen, read and find out.

THE BRITISH ISLES: TERMINOLOGY

GEOGRAPHICAL

The British Isles are basically two islands. They are called Great Britain and Ireland.

POLITICAL

In the British Isles, there are two nations: the United Kingdom and The Republic of Ireland.

THE UK

In the United Kingdom (UK) there are four countries: England, Scotland, Wales and Northern Ireland.

A person from the UK (England, Scotland, Wales and Northern Ireland) is called British. But they are also English, Scottish, Welsh and Irish and often prefer these nationalities.

THE UNION JACK

The national flag of the United Kingdom is called the Union Flag or Union Jack. It is actually three flags put together.

St Andrew's Cross
(Scotland)

+

St George's Cross
(England)

+

St Patrick's Cross
(Ireland)

=

Union Jack

SONG

"Nice to
meet you"

Go to page 124.

B. Read again and write T for True or F for False.

1. Great Britain is an island of the British Isles. ☐
2. There are four countries in the British Isles. ☐
3. England is a country of the UK. ☐
4. A person from Wales is British and Welsh. ☐
5. The Union Jack is England's national flag. ☐

All about me

2

Discuss:

- ▶ What do you carry around in your bag?
- ▶ Have you got any pictures of your family in your bag?
- ▶ Who do you look like in your family?

Flick through the module and find...

- ▶ a famous pop star's clothes
- ▶ a text about a film
- ▶ a woman describing her family to a friend
- ▶ a mix-up with some office stationery
- ▶ two friends off on a trip to Spain

In this module you will learn...

- ▶ to describe objects
- ▶ to talk about your possessions
- ▶ to talk about clothes you like
- ▶ to talk about your family
- ▶ to describe people
- ▶ to express opinion
- ▶ to write about your family members
- ▶ to write a description of a person

2a What colour is it?

1. VOCABULARY

Listen and repeat.

What's this?

a pink folder

a black and white pen

a purple notebook

an orange and yellow pencil case

a green pencil

a red and blue umbrella

a brown bag

2. READ

A. Listen and read.

- Gareth Oof!
- Susan Oops! I'm so sorry. Are you OK?
- Gareth Yes, I'm fine. And you?
- Susan I'm OK. Is this your blue folder?
- Gareth No, it isn't. That's my blue folder over there.
- Susan OK and here's your yellow folder. Now, where's my pen?
- Gareth What colour is it?
- Susan It's blue and yellow.
- Gareth Here it is.
- Susan Thanks.

B. Match the people with the things.

Gareth

Susan

3. GRAMMAR

THE VERB be (it) - this, that

Read the examples and write the short forms in the table.

This is my bag. It's red.

That isn't my bag. It isn't red.

What colour is your pen? Is it orange?
 Yes, it is.
 No, it isn't.

Is this that your pencil?
 Yes, it is.
 No, it isn't.

Full forms	Short forms
It is	
is not	
That is	

Grammar Reference p.125

4. PRACTICE

Complete the dialogues.

- Lee** Hey, that's my notebook.

Jenny No, _____. Your notebook _____ green. This is blue.
- Andrew** Sam, is _____ your umbrella over there?

Sam Yes, _____.
- Shannon** _____ your pencil, Gina?

Gina No, _____. My pencil _____ over there.

- John** _____ your bag black or brown?

Lauren _____ black.

John Here _____ is.
- Karen** What colour _____ your pencil case?

Cecil _____ pink.

Karen _____ this your pencil case?

Cecil Yes, _____.

5. LISTEN

Listen and choose the correct picture a or b.

1. Jerry

a

b

2. Bella

a

b

3. Ruth

a

b

6. SPEAK

Talk in pairs about the things you usually have in class.

Is your folder brown?

No, it isn't.

What colour is it?

It's pink and purple.

2b In my backpack

1. VOCABULARY

Listen and repeat.

TIP

Write the translation of new words in your notebook.

2. READ

A. Listen and read.

Brad Are you ready for our trip to Barcelona?

Andy Of course, I'm so excited!

Brad Hey, nice backpack!

Andy Actually, it isn't my backpack.

Brad Whose is it?

Andy It's my flatmate's. Now, train tickets, passports, map. I think everything is here.

Brad Here take these, too.

Andy What are these?

Brad They're dictionaries. A Spanish-English dictionary and a Catalan-English dictionary.

Andy Good idea.

B. Read again and tick the correct things.

3. GRAMMAR

A. PLURALS - THESE / THOSE

Look at the table. What do you notice about the formation of plural nouns?

Plural nouns
map → maps
toothbrush → toothbrushes
country → countries

Read the examples. When do we use *these* and *those*?

This is my camera. → **These** are my cameras.
That is a map. → **Those** are maps.

B. POSSESSIVE CASE - WHOSE?

Read the dialogue. What colour are Jane's sunglasses?

Mary Whose are these blue sunglasses? Are they your sunglasses, Jane?

Jane No, they aren't. They're Betty's. My sunglasses are orange.

Grammar Reference p.125

4. PRACTICE

A. Write the sentences in the plural.

1. That is **my** dictionary. _____
2. This is a **backpack**. _____
3. That's Tina's camera. _____
4. My **friend** is an actress. _____

B. Circle the correct words.

1. **Whose** / **Who's** toothbrush is this? Is it Anne's / **Anne**?
2. My best **friends** / **friend's** name is James.
3. These aren't my notebooks. They're my **flatmate** / **flatmate's**.
4. **Whose** / **Who's** Mr Jones? Is he our new neighbour / neighbour's?

5. PRONUNCIATION

A. Listen and repeat. What's the difference between *a*, *b* and *c*?

- a. maps b. cameras c. torches

B. Listen and tick the sound you hear.

	maps /s/	cameras /z/	torches /tʃ/
pencils			
students			
phones			
toothbrushes			
tickets			
backpacks			
pens			
actresses			

6. SPEAK

Talk in pairs. Whose are the things below? Discuss as in the example.

Whose is this mobile phone?

I think it's Greg's.

Whose are these ...?

I think they're ...

2c Family ties

1. VOCABULARY

Listen and repeat.

2. SPEAK

Present different people you know.

*My mother's/wife's name is
Tanya. She's an architect.*

3. READ

A. Look at the pictures. What do you think the people are talking about? Listen, read and find out.

Tom Hi, Jess. This is my friend, Linda.
Jess Hello, Linda.
Linda Nice to meet you.
Jess You look familiar. Have you got a sister?
Linda Yes, I have. Her name's Sandy. She's an actress.

Mrs Lee This is my daughter and her husband.
Mr Park What's your daughter's name again?
Mrs Lee Sun.
Mr Park Has she got any children?
Mrs Lee Yes, she's got a baby boy, Chin.
Mr Park So, you're a grandmother!

- Paula** Have you got any brothers or sisters?
Olivia Yes, I've got two brothers and two sisters.
Paula Really? That's nice.
Olivia What about you?
Paula I'm an only child.

B. Read again and complete the sentences.

1. Sandy is Linda's _____.
2. Sandy is an _____.
3. Sun is Mrs Lee's _____.
4. Chin is Sun's _____.
5. _____ is an only child.

4. GRAMMAR

THE VERB have got

Read and complete.

Affirmative

I've got
 He's/She's/It's
 We/You/They've got

Negative

I haven't got
 He/She/It hasn't got
 We/You/They haven't got

Questions

Have I got?
 Has he/she/it got?
 we/you/they got?

Short Answers

Yes, I have.	No, I haven't.
Yes, he/she/it <input type="text"/> .	No, he/she/it hasn't.
Yes, we/you/they have.	No, we/you/they <input type="text"/> .

NOTE

've got = have got
 's got = has got
 haven't got = have not got
 hasn't got = has not got

Grammar Reference p.126

5. PRACTICE

Complete with the correct form of the verb *have got*.

1. A: _____ you _____ kids?
 B: No, I _____.
2. My husband _____ two brothers, but he _____ a sister.
3. A: Is that Simone's son?
 B: No! Simone _____ a son. She _____ a daughter.
4. I _____ a brother or a sister. I'm an only child.
5. A: Oh, no! We _____ a camera for our trip.
 B: _____ your flatmate _____ a camera?
 A: Yes, he _____. Good idea!

6. SPEAK

A. Talk in groups of five. Ask and answer questions using the verb *have got* and the words in the box.

brother sister son daughter

Have you got a brother?

Yes, I have. / No, I haven't.

Don't forget to look at the examples and to use the prompts given.

TIP

B. Report the results to the class.

Three people in my group have got

7. WRITE

Write sentences about some members of your family.

I've got a brother. His name is ... He's a/an ...

2d My favourite clothes

1. VOCABULARY

A. Listen and repeat.

NOTE

The words **trousers** and **jeans** are plural nouns.

B. Match the opposites. Then listen and check your answers.

big
new
nice
cheap

expensive
small
horrible
old

2. READ

A. Listen and read. Where would you find a text like this? What is it about?

What's in your

This week the pop singer:
Alesha Knowles

This is my favourite dress. It isn't very trendy, but I like it.

These are my new trainers. I think they're very trendy.

3. GRAMMAR

ADJECTIVES

The words in bold are adjectives. What do you notice about their form and position?

That T-shirt is **nice**. That's a **nice** T-shirt.

Those **shoes** are **trendy**. Those are **trendy** shoes.

Grammar Reference p.126

ur wardrobe?

This is my new leather jacket. Leather jackets are great, but they're expensive. I have three others in my wardrobe.

I've got a lot of shirts but they are all old. My favourite shirt is green.

B. Read again and write T for True or F for False.

1. Alesha's favourite dress is trendy. ☐

2. Alesha's got new trainers. ☐

3. Alesha's got only one leather jacket. ☐

4. Alesha's green shirt is new. ☐

4. PRACTICE

Complete the second sentence so that it means the same as the first sentence.

- a. Tom's suit is new.
b. Tom's got a _____.
- a. You've got trendy trainers.
b. Your _____.
- a. These jeans are cheap.
b. They are _____.
- a. That's a horrible top.
b. That _____.
- a. My boots are old.
b. I've got _____.

5. PRONUNCIATION

A. Listen and repeat. What's the difference between a, b and c?

- a. shoes b. skirt c. cheap

B. Listen and tick the sound you hear.

	shoes /f/	skirt /s/	cheap /tʃ/
shirt			
teacher			
electrician			
French			
officer			
passport			
children			
suit			
tissues			

6. LISTEN

Listen to three dialogues and choose a or b.

- Mary's got _____ trainers.
a. blue b. purple
- The dress in the shop is _____.
a. expensive b. cheap
- Luke's tie is _____.
a. new b. old

7. SPEAK

PAIRWORK

Go to page 119.

2e Looking good

1. VOCABULARY

A. Listen and repeat.

B. Use the vocabulary in A to make true sentences about your classmates.

Chris is tall and he has got dark hair.

2. READ

A. Look at the picture from the film *Hairspray*. Who do you think the actor is? Choose a, b or c.

- a. Jennifer Aniston ☐
- b. John Travolta ☐
- c. Mike Myers ☐

B. Now read, listen and check your answer.

WHO IS EDNA TURNBLAD?

Hairspray is a film about a girl called Tracy Turnblad. Tracy is chubby but she's a great dancer. In the film, John Travolta plays Edna Turnblad, Tracy's mother. Of course, he is very different. Edna is overweight and she's got medium-length hair. In real life, Travolta isn't overweight and he's got short dark hair. Also, Travolta's eyes are blue, but in the film Edna's got brown eyes. It is a big difference!

3. LISTEN

A. Look at the pictures and describe the women.

a

b

c

B. Two men are talking about their colleague, Linda. Who is Linda? Tick picture a, b or c.

C. Read again and answer the questions.

1. What's *Hairspray* about?
2. Has Edna got medium-length hair?
3. Is John Travolta overweight in real life?
4. What colour are Edna's eyes?

4. SPEAK GUESSING GAME

Go to page 119.

5. WRITE

Punctuation

- In English, affirmative and negative sentences end with a full stop (.).
- Questions end with a question mark (?).

Capital letters

Use capital letters:

- at the beginning of a sentence
- with names/surnames
- with Mr/Mrs/Miss/Ms
- with cities/countries/nationalities
- with the personal pronoun *I*

A. Read the e-mail below and add punctuation and capitals.

To... tanyaf76@hotmail.com	
From... roger_227@yahoo.co.uk	
Subject: My new flatmate	
<p>how's it going my new flatmate is very nice her name is annie she's tall and chubby she's got medium-length dark hair and green eyes she's from australia and she's an english teacher</p>	

B. Write a description of someone you've recently met.

Remember to check punctuation and capital letters in your writing.

TIP

2 Round-up

VOCABULARY

A. Cross out the odd word. Then add one more.

1. pen – notebook – green – folder – _____
2. camera – torch – mobile phone – train – _____
3. boy – grandmother – sister – son – _____
4. shirt – shoes – short – suit – _____
5. tall – hair – slim – chubby – _____
6. leather – purple – brown – white – _____

GRAMMAR

B. Write the sentences in the plural.

1. That woman's umbrella is yellow.

2. This dictionary is old.

3. My sister has got a red dress.

4. Whose tie is this?

5. That child has got a new camera.

C. Choose a or b.

1. _____ jacket is this? Is it Alison's?
a. Who's b. Whose
2. _____ pens are Julian's.
a. These b. This
3. My husband _____ a brother.
a. haven't got b. hasn't got
4. _____ she got her passport with her?
a. Have b. Has
5. Are your _____ in your backpack?
a. notebooks b. notebook's
6. What colour are your _____ sunglasses?
a. father b. father's

D. Complete the blanks.

My name is Emily and I (1) _____ got a big family. I've (2) _____ five sons and one daughter. My (3) _____ name (4) _____ Kirsty and she's three years old. Kirsty (5) _____ long brown hair but all my sons (6) _____ fair hair. My husband's name is Jack. (7) _____ hair is fair, too. Well, it's also grey.

COMMUNICATION

E. Match the questions 1-7 with the answers a-g.

- | | |
|-------------------------------------|--------------------------|
| 1. Is that your jumper? | <input type="checkbox"/> |
| 2. Has James got orange trainers? | <input type="checkbox"/> |
| 3. What colour is your pencil case? | <input type="checkbox"/> |
| 4. Whose tissues are these? | <input type="checkbox"/> |
| 5. Where are my red boots? | <input type="checkbox"/> |
| 6. Is Graham overweight? | <input type="checkbox"/> |
| 7. Who's got a torch? | <input type="checkbox"/> |
-
- a. No, it's Delia's.
b. It's black and grey.
c. No, he's slim.
d. They're my mother's.
e. Here they are.
f. Tony.
g. Yes, he has.

F. Complete the questions.

- Jan _____ this jacket?
Kelly It's Gary's brother's jacket.
Jan _____ two brothers?
Kelly Yes, he has. Their names are Bob and Phil.
Jan _____ ?
Kelly Phil is in his 20s.
Jan _____ dark hair?
Kelly No, he hasn't. He's got fair hair.
Jan I know Phil! He's a student at my school.

G. Answer the questions.

1. Have you got any brothers or sisters?

2. What have you got in your backpack?

3. Has your grandmother got a mobile phone?

4. What colour are your eyes?

5. What are your favourite clothes?

6. Are you tall?

SPEAK

A. Talk in pairs. Describe the people below.

Simone

Amy

Grace

Roger

Hilary

Tim

I think Simone is in her 40s.

Roger has got blue jeans.

B. GUESSING GAME

Talk in pairs.

Student A: Describe someone in the picture to Student B.

Student B: Close your book and guess who Student A is talking about from his/her description.

She's in her 20s and she's got jeans.

Is it Simone?

No, it isn't.

WRITE

CLASS GAME

Write a description of yourself on a piece of paper. Put all the pieces of paper in a box and mix them up. Choose a description from the box, read it out and try to guess who it is.

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer to the relevant sections in the module.

Now I can...

- › talk about my possessions
- › identify and describe objects
- › talk and write about my family
- › describe clothes
- › describe people
- › use plurals
- › write a description of a person
- › express opinion
- › use the verb *have got*

<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>
<input type="checkbox"/>

Culture page

A. How many words for parents and grandparents do you know? Listen, read and find out.

Mum, Mom, Mummy, Mommy, Mama or Ma?

These are all names for *mother* and they are all common in spoken language. *Mother* is more common in written language. *Mum* and *Mummy* are British English and *Mom*, *Mommy*, *Mama* and *Ma* are American English. *Mummy* and *Mommy* are names children use.

How many names for family members?

Dad, Daddy, Papa, Pappy, Pop or Old man?

There are lots of words for *father*, too. *Daddy* is also a name children use. *Papa*, *Pappy* and *Pop* are American English and they are old-fashioned. *Old man* is both American and British English, and it can also mean husband.

Grandma, Granny, Gran, Nan or Nanna? Grandpa, Granddad, Gramps or Grandpappy?

Grandparents have got lots of different names, too. *Grandmother* and *grandfather* are usually written language. Children have usually got four grandparents, so it is common to have a *Grandpa* and a *Granddad*, so there's no confusion. Also, some grandparents are *Grandpa* John or *Granny* Ruth, so they are different. In the USA, many children have got parents from different countries. In this case, it is common for them to have an *Abuelo* and an *Abuela* (Spanish) or an *Opa* and *Oma* (Dutch).

B. Read again and write T for True or F for False.

1. *Mommy* is usually spoken English.
2. Children usually call their father *Daddy*.
3. *Old man* is a father and a husband.
4. A child's father's father is only called *Grandpa*.
5. *Opa* is Spanish for grandfather.

☐
☐
☐
☐
☐

Discuss:

- ▶ What's your daily routine like? How busy are you?
- ▶ What do you do in your free time?
- ▶ Do you prefer spending time at home or going out?

Flick through the module and find...

- ▶ two girls getting ready to go jogging
- ▶ a woman doing a street survey
- ▶ a girl who's tired of housework
- ▶ a TV guide
- ▶ Gary Silver's daily routine

In this module you will learn...

- ▶ to tell the time
- ▶ to talk about free-time activities
- ▶ to talk about your daily routine
- ▶ to talk about your likes and dislikes
- ▶ the days of the week
- ▶ to say how often you do things
- ▶ to talk about TV programmes
- ▶ to write about your and other people's daily routines

3a What time is it on?

1. VOCABULARY

A. Match the clocks 1-5 with phrases a-e. Then listen and check your answers.

What's the time?

- a. It's three o'clock. b. It's three-oh-five. c. It's three fifteen. d. It's three thirty. e. It's three forty-five.

B. Listen and repeat. Can you find any of these programmes in the TV guide below?

sports

sitcom

documentary

the news

soap opera

game show

chat show

the weather

reality show

tvguide

MONDAY 15th

BBC1

- 3:15► Planet Earth
- 4:00► Eastenders
- 5:00► News and weather
- 6:30► The Mighty Boosh, fun with Vince and Howard
- 7:00► LIVE tennis: from Paris

ITV1

- 3:00► Man United vs Arsenal LIVE
- 5:30► Who wants to be a millionaire?
- 6:00► FILM: The Lord of the Rings: The Return of the King
- 8:15► Parkinson with guests, Kylie Minogue and David Beckham
- 9:30► Pop Idol

2. SPEAK

Look at the TV guide and talk in pairs.

What time's the news on?

It's on at five o'clock.

NOTE

at + time

3. READ

A. Listen and read.

What does the man want to watch?

- Dave What's on?
 Melissa Albion Street. It's really good. Let's watch it.
 Dave No, thanks. I don't watch soap operas.
 Melissa OK, there's a good documentary on later.
 Dave Oh, I like documentaries.
 Melissa Me too.
 Dave What time is it on?
 Melissa At 3.15.
 Dave And what's the time now?
 Melissa It's 3.00.

- Dave Wait a minute! Where's the remote control? There's live football on Channel 6.
 Melissa Oh no, not again! I don't like football.

B. Read again and write D for Dave, M for Melissa or B for Both.

1. I watch soap operas. ☐
2. I like documentaries. ☐
3. I like football. ☐

4. GRAMMAR

PRESENT SIMPLE (I, you, we, they)

Affirmative and negative

Read the examples. What do you notice about the formation of the negative form?

- I
 You like / watch sitcoms.
 We don't like / don't watch documentaries.
 They

Grammar Reference p.126

5. PRACTICE

Read the sentences and change them into the negative.

1. We like game shows.
2. They watch reality shows.
3. They like sports.
4. I like films.
5. We watch the news.

6. SPEAK

Talk in groups about the TV programmes you like and don't like.

When you speak, try to use language you've learnt.

TIP

I don't like chat shows. I watch sitcoms.

Me too.

I like sitcoms, too.

3b Are you active?

1. VOCABULARY

A. Listen and repeat. Which of the activities below are active and which aren't?

play tennis

go to the cinema/theatre

go bowling

hang out with friends

go jogging

go shopping

read the newspaper

go to the gym

B. Listen and repeat the days of the week.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

} weekend

2. SPEAK

Talk in pairs.

I go bowling on Thursdays.

What about you?

I go bowling at the weekend.

NOTE

on Monday/Sundays, etc at the weekend

3. READ

A. What do you think the two girls are talking about? Listen, read and find out.

Anna Hi, Sophie. Are you ready?

Sophie Give me a minute.

Anna Do you go jogging only on Sundays?

Sophie No, I don't. I go on Saturdays, too. What about you?

Anna I only go jogging on Sundays. You see, I'm not very active. I watch a lot of DVDs and I read magazines. What else do you do in your free time?

Sophie I go to the gym and I play tennis.

Anna When do you play?

Sophie I play on Tuesdays and Thursdays after work.

Anna OK. Ready now?

Sophie Yep. Let's go!

4. GRAMMAR

PRESENT SIMPLE (I, you, we, they)

Questions

Read the examples. What verb do you use in short answers?

A: What do **you do** in your free time?

B: We go to the cinema.

Do you play football? { Yes, I do.
No, I don't.

Grammar Reference p.126

5. PRACTICE

Complete with the Present Simple of the verbs in brackets. Give short answers where possible.

Q: When _____ you _____ (go) to the gym?

W: I _____ (go) on Mondays and Fridays after work.

Q: _____ you _____ (play) sports?

W: Yes, _____. I _____ (play)

basketball at the weekend.

Q: You're very active!

_____ you _____ (go) jogging at the weekend, too?

W: No, _____. I _____ (hang out) with friends at home.

3. Read again and write T for True or F for False.

Sophie

1. I only go jogging on Saturdays. ☐
2. I play tennis at the weekend. ☐
3. I'm very active. ☐

Anna

4. I don't go to the gym. ☐
5. I go jogging on Saturdays and Sundays. ☐
6. I read magazines in my free time. ☐

6. LISTEN

Listen to a woman answering questions for a survey and tick the correct boxes.

SURVEY:

ARE YOU ACTIVE?

NAME: Grace Simpson

AGE: 24

1. Do you go to the gym?

Yes ☐

No ☐

2. When do you go?

Mon ☐

Tues ☐

Wed ☐

Thurs ☐

Fri ☐

Sat ☐

Sun ☐

3. Do you play sports?

Yes ☐

No ☐

4. What sports do you play?

football ☐

basketball ☐

tennis ☐

none ☐

Before you listen, read the questions and answers carefully.

TIP

7. SPEAK

Talk in pairs.

Are you active?

Yes, I am... / No, I'm not.

What do you do in your free time?

I ...

When do you...?

On...

3C Daily routine

1. VOCABULARY

Listen and repeat.

get up

have a shower

have breakfast/
lunch/dinner

go to work/school/university

have lessons

work from... to...

get home

go to bed

2. SPEAK

Talk in pairs.

I get home in the afternoon.

I get home in the evening.

NOTE

in the morning/afternoon/evening
at night

3. READ

A. Look at the picture and the title of the text.
What does Gary Silver do? Does he work day
or night? Listen, read and check your answers.

Gary Silver is a radio DJ for Downtown Radio 97.2FM. His show is on every night, so his daily routine is a bit unusual. Every day he gets up at three o'clock in the afternoon. He has a shower, but then he doesn't have breakfast, he has lunch. He relaxes for the rest of the day and has dinner at about ten o'clock in the evening. Then he goes to work. He starts at 11pm and finishes at 6am. He gets home at about seven in the morning and he goes to bed.

B. Read again and complete the sentences with the correct time.

1. Gary gets up at _____.
2. He has dinner at _____.
3. He starts work at _____.
4. He finishes work at _____.
5. He gets home from work at _____.

4. GRAMMAR

PRESENT SIMPLE (he, she, it)

Affirmative and negative

Read the tables. What do you notice about the formation of the third person singular (he, she, it)?

I			He	
You	work		She	works
We	don't work	BUT	It	doesn't work
They				

Grammar Reference p.126

5. PRACTICE

Complete with the Present Simple of the verbs in brackets.

1. Fred _____ (go) to bed at eleven o'clock.
2. They _____ (get) home at 7:30pm.
3. She _____ (not work) on Saturdays.
4. Megan _____ (have) lunch at one o'clock.
5. I _____ (not finish) work at 5 o'clock.
I _____ (finish) at 5:30pm.

6. PRONUNCIATION

A. Listen and repeat. What's the difference between *a*, *b* and *c*?

- a. starts b. reads c. finishes

B. Now listen and tick the sound you hear.

	gets	goes	watches	works	relaxes	plays	likes
starts /s/							
reads /z/							
finishes /tʒ/							

7. WRITE

Think of someone you know well (mother, father, wife, husband, best friend, etc.) and write a few sentences comparing your daily routines.

- I get up at seven o'clock. My best friend gets up at eight.
 I He....

3d Getting around

1. VOCABULARY

Listen and repeat.

use the underground

take a taxi

take the bus

ride a bike

walk

ride a motorbike

drive a car

2. GRAMMAR

ADVERBS OF FREQUENCY

Look at the graph and read the examples. What do you notice about the position of adverbs of frequency?

My wife **never** walks to work.

Julie doesn't **usually** ride her bike to school.

Robert is **always** at work in the morning.

Grammar Reference p.126

3. SPEAK

Talk in pairs. Think about how you get to work, school, the gym, etc.

How do you get to work?

I usually take a taxi. What about you?

4. READ

A. Look at the pictures. Linda Jones is doing a survey about transport. Match the two columns. Then listen, read and check your answers.

Linda Jones	university student
Man	reporter
Woman	architect

Linda Jones	Excuse me, do you work?
Man	Yes, I'm an architect. I work in the city centre.
Linda Jones	How do you get to work?
Man	My sister usually gives me a lift.
Linda Jones	Does she work with you?
Man	Yes, she does.

5. GRAMMAR

PRESENT SIMPLE (he, she, it)

Questions

Read the examples. What's the difference between the two questions?

How does Jane get to school every day? She walks.

Does **Brian** drive to work? Yes, he does.
No, he doesn't.

Grammar Reference p.126

Linda Jones Excuse me, how do you get to work?
Woman I haven't got a job actually. I'm a university student. My husband works.
Linda Jones How does he get to work?
Woman He uses the underground, then, he takes the bus.
Linda Jones Does he ever take a taxi?
Woman Only when he's late.
Linda Jones I see. Thank you.

12. Read again and complete.

1. The man works in _____.
2. The man's _____ gives the man a lift to work.
3. The woman hasn't got a(n) _____.
4. The woman's _____ uses two means of transport to get to work.
5. The woman's husband **and** doesn't often take _____ to work.

6. PRACTICE

Complete the dialogue.

Mrs Drake _____ your husband
give you a lift to work?

Mrs Wilson No, _____. He usually gets up late.

Mrs Drake _____ work in the evening?

Mrs Wilson Yes, _____.

Mrs Drake What time _____ start work?

Mrs Wilson At ten.

Mrs Drake Wow! And _____ get home after six in the morning?

Mrs Wilson Yes, _____. He gets home at seven.

7. PRONUNCIATION

A. Listen and repeat. What's the difference between *a* and *b*?

- a. Do you work?** **b. How do you get to work?**

B. Listen and repeat. Is the intonation rising ↗ or falling ↘ ?

1. Have you got a car?
2. Does he ride a motorbike?
3. Where are you from?
4. When do you go to university?
5. Is she a doctor?
6. What time does the film start?

8. LISTEN

Listen to a dialogue between two friends and choose *a* or *b*.

1. Who is never late for classes?

a. Zoe b. Luke
2. What time does Zoe get up?

a. At 6am. b. At 8am.
3. How does Zoe get to the university?

a. She takes two buses b. Her sister gives
and the underground. her a lift.
4. Who has got a car?

a. Luke b. Luke's brother

3e At home

1. VOCABULARY

A. Listen and repeat. Do you do housework?

do the washing-up

iron my clothes

tidy the house

take out the rubbish

hoover

B. Say what

housework you
always do and
what you never do.

I always take out the rubbish.

I never cook.

2. READ

A. Look at the girls in the picture.
What is their relationship?

B. Listen and read Wendy's diary and check your answer.

16 February 2008

I can't stand my new flatmate Alison!
She doesn't help with the housework at all.
On Saturday mornings, she gets up early but
she doesn't stay at home. She goes to the
gym. Then she hangs out with her friends all
day. They often come round and make a mess.
They eat and watch DVDs for hours. Of course,
Alison never does the washing-up. Then on
Sundays, she sleeps all day. I usually do all the
housework, so I don't go out with my friends.
I hate weekends!

cook

wash the car

do the washing

3. LISTEN

A. Listen to two different women talking on the phone and answer the questions below.

Choose *a* or *b*.

- Who is the woman?
 - John's mother
 - Joseph's mother
- Who is the woman?
 - Ms Steinberg
 - a cleaner

B. Listen again and tick or cross the boxes.

	John	Ms Hudson
hoovers	<input type="checkbox"/>	<input type="checkbox"/>
does the washing	<input type="checkbox"/>	<input type="checkbox"/>
irons clothes	<input type="checkbox"/>	<input type="checkbox"/>
does the washing-up	<input type="checkbox"/>	<input type="checkbox"/>
cooks	<input type="checkbox"/>	<input type="checkbox"/>

4. SPEAK Go to page 120.

5. WRITE

Word order

In English, we always put the subject of a sentence before the verb.

Subject + verb

I Hoover on Saturdays.
Sam doesn't iron his clothes.

A. Make sentences by putting the words in the correct order.

- brother / uses / my / underground / the
- at / Lucy / 6:15 / gets up
- don't / shows / watch / I / reality
- football / Ben's / play / friends / don't
- finish / at / I / midnight / work

B. Write a short paragraph about what you do on Saturdays.

In the morning, I...

In the afternoon, I...

In the evening, I...

C. Read again and write T for True or F for False.

1. Alison sometimes does housework. ☐

2. Wendy and Alison hang out at the weekend. ☐

3. Alison's friends do the washing-up on Saturdays. ☐

4. Alison stays at home on Sundays. ☐

5. Wendy thinks weekends are great. ☐

- Remember to check the word order in your writing (subject + verb, adverbs of frequency).
- Remember to use prepositions of time correctly. (e.g. at 7 o'clock, in the morning, on Saturday afternoon)

TIP

3 Round-up

VOCABULARY

A. Match.

- | | |
|----------|-----------------|
| 1. go to | a mess |
| 2. read | the underground |
| 3. go | lessons |
| 4. have | the newspaper |
| 5. do | shopping |
| 6. use | bed |
| 7. make | housework |

B. Complete with the words in the box.

hang from rides lift shower remote

1. I don't drive so my brother gives me a _____ every day.
2. Kelly and Julie _____ out with their friends at the weekend.
3. Where's the _____ control? There's a new game show on TV.
4. Fred usually _____ his motorbike to work.
5. I always have a _____ in the evening.
6. My dad works _____ 9 to 5.

GRAMMAR

C. Complete with *in*, *on* or *at*.

1. There's a nice sitcom on TV _____ seven o'clock.
2. I play tennis _____ Mondays and Wednesdays.
3. What do you do _____ the weekend?
4. Andy usually gets up early _____ the morning.
5. I don't go jogging _____ night.
6. _____ my free time, I usually read magazines.

D. Complete with the Present Simple of the words in brackets.

1. Donna _____ (never / watch) soap operas.
2. Peter _____ (cook) dinner every day.
3. We _____ (not finish) school at two.
We _____ (finish) at three.
4. The girls _____ (not / usually / get) home at three o'clock.

5. Ben _____ (sometimes / take) the bus to work.
6. Paul and Wendy _____ (often / go) out with their friends at the weekend.
7. I _____ (not like) football.

COMMUNICATION

E. Complete the questions for the answers below.

1. A: _____ basketball?
B: No, I don't.
2. A: _____?
B: It's six o'clock.
3. A: _____ have dinner?
B: At seven.
4. A: _____ on Saturday evening
B: They usually go to the cinema.
5. A: _____ the washing-up?
B: No, he doesn't.
6. A: _____ to the gym?
B: On Mondays, Wednesdays and Fridays.

F. Complete the dialogues. Choose *a* or *b*.

1. A: What's on?

B: _____

- a. A chat show.
b. At nine.

2. A: Do you like housework?

B: _____

- a. Yes, I like it, too.
b. No, I can't stand it.

3. A: When does Anna tidy the house?

B: _____

- a. She never does it.
b. Yes, but she doesn't Hoover.

4. A: _____

B: He walks.

- a. Does Jack walk to work?
b. How does Jack get to work?

16. Answer the questions.

1. What's your favourite TV programme?

2. What do you do on Saturdays?

3. Do you go bowling?

4. How do you get to school/work?

5. When do you relax?

6. When do you do the housework?

SPEAK

Talk in pairs or small groups. Choose one of the people below and talk about their daily routine.

I think he's very active. He goes to the gym after school every day.

He also likes ...

WRITE

CLASS GAME

Write three sentences about your daily routine, including one lie. Then take turns to read your sentences to the class. Your classmates must find the sentence that is not true about you.

- I always go to the cinema on Saturdays.
- I tidy my room on Sundays.
- I do the washing-up every day.

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- › tell the time ☐
- › talk about my daily routine ☐
- › talk about my free-time activities ☐
- › use the Present Simple ☐
- › use adverbs of frequency ☐
- › use prepositions of time ☐
- › talk about my likes and dislikes ☐
- › talk about TV programmes ☐
- › write about my and other people's daily routines ☐

A. Look at the pictures. What can you guess about the lives of the Temb Indians?
Listen, read and check your answers.

The Temb Indians of the Amazon

A different way of life

The Temb Indians live in the Amazon rainforest of Brazil. They speak Portuguese but at school children also learn Temb.

The Temb Indians live in wooden houses by the river. They eat fish from the river but sometimes they catch alligators, too. They sleep in hammocks and they don't have showers, so they wash in the river. They do the washing there, too.

They never wear shoes and they haven't got many clothes because it's usually very warm there. But it rains every day.

The Temb Indians sleep in hammocks like this.

Young people don't watch TV because they haven't got televisions. In their free time they swim in the river. But they are always careful because there are alligators and piranha fish.

SONG

"Busy, busy, busy"

Go to page 124.

B. Read again and answer the questions

1. What languages do the Temb Indians speak?
2. What do they eat?
3. Where do they sleep?
4. Where do they do their washing?
5. What do young people do in their free time?

You can find more information on this topic at <http://www.mmmpublications.com/traveller/>

Discuss:

- ▶ Do you like where you live?
- ▶ What would you like to change about your house or flat?

Flick through the module and find...

- ▶ two men lost in the city
- ▶ a hotel room
- ▶ homes for rent
- ▶ a girl showing pictures of her new house to a friend
- ▶ a note on a fridge door

In this module you will learn...

- ▶ to identify the location of objects
- ▶ to give your address
- ▶ to describe a room
- ▶ to describe your house or flat
- ▶ to talk about furniture and appliances
- ▶ to ask for and give directions
- ▶ to refer to the location of places in a town
- ▶ to read a map
- ▶ to write about your house/flat/dream house

4a What's your house like?

1. VOCABULARY

Listen and repeat.

2. READ

A. Listen and read. Does Claire like her new house?

Claire Hey, Lucy! Check this out.
Lucy What is it?
Claire It's a picture of my new house.
Lucy No!
Claire Yes!
Lucy Where do you live now?
Claire On Cross Street.
Lucy My friend Tina has got a flat there. What's your address?
Claire It's 24 Cross Street.
Lucy So, what's your new house like?
Claire It's great. Downstairs there's a big living room, a lovely kitchen and a small bathroom.
Lucy What about upstairs?
Claire There are two small bedrooms, one large bedroom and a big bathroom.
Lucy Is there a garden?
Claire Yes, there is. And there's even a fish pond in it.
Lucy Nice!
Claire Hey, come round for coffee later.
Lucy Sure. See you later.

B. Read again and answer the questions.

1. Who's got a flat on Cross Street?
2. What's Claire's new address?
3. Are there two large bedrooms in Claire's house?
4. Where's the big bathroom?
5. What's special about the garden?

3. GRAMMAR

There is / There are

Read the examples and make sentences with *there is/are*.

There's a big bathroom upstairs.

There isn't a garage.

Is there a garden?
 Yes, there is.
 No, there isn't.

There aren't three windows in the bedroom.

There are only two.

Are there four bedrooms in your house?
 Yes, there are.
 No, there aren't.

Grammar Reference p.126

4. PRACTICE

Complete the dialogues with the correct form of *there is/are*.

1. Mr Miles _____ a big window in the bedroom?

Mrs Stone No, _____, but _____ a large window in the living room.

2. _____ three bedrooms in my house. They are all upstairs.

3. Tony _____ two bathrooms in Andy's new flat?

Jane Yes, _____.

4. _____ two red ties in the wardrobe. _____ only one.

5. Betty What's your flat like?

Henry It's lovely. _____ two bedrooms, a bathroom and a kitchen.

Betty _____ a living room?

Henry Yes, of course.

5. SPEAK

Talk in pairs.

Where do you live?

...

What's your address?

...

Do you live in a house or flat?

...

What's your house/flat like?

...

Don't be afraid to make mistakes when you speak.

TIP

4b Enjoy your stay

1. VOCABULARY

Listen and repeat.

2. READ

A. Listen and read. Where are the people? What are they talking about?

Man This is your room. Room 315.

Woman Thank you.

Man The TV is in this cupboard.

Woman And the remote control?

Man It's on the bedside table, next to the telephone.

Woman OK. Where's the mini-bar?

Man It's next to the cupboard.

Woman Right. And the bathroom...

Man It's right this way.

Woman Oh, it hasn't got a bath!

Man No. All the bathrooms in our hotel have only got a shower.

Woman Well, I guess it doesn't matter... The mirror is nice and big and...

Man Do you need anything else?

Woman No, thank you. This is for you.

Man Oh, thank you madam. Enjoy your stay.

B. Read again and correct the sentences below.

1. The telephone is in the cupboard.
2. There is a TV next to the telephone.
3. The mini-bar is next to the wardrobe.
4. The bathroom has got a bath.
5. The mirror in the bathroom is small.

3. GRAMMAR

PREPOSITIONS OF PLACE

Look and make sentences.

Grammar Reference p.127

4. PRACTICE

Look at the picture in activity 1 and circle the correct words.

- The rug is **under** / **in front of** the bed.
- The desk is next to the **mini-bar** / **chair**.
- The lamp is **on** / **behind** the bedside table.
- The **rug** / **mirror** is in the bathroom.
- The telephone is on the **table** / **desk**.
- The toilet is **in front of** / **next to** the sink.
- The TV is **under** / **in** the cupboard.
- The bedside table is next to the **bed** / **cupboard**.

5. PRONUNCIATION

Listen and repeat. Notice the intonation and rhythm.

- A: Where's the yellow lamp?
B: It's on the desk.
- A: Where's the rug?
B: It's in front of the bed.
- A: Where's the TV?
B: It's in the cupboard.
- A: Where are the shoes?
B: They're under the bed.

6. LISTEN

Listen to the dialogues and choose picture a or b.

1.

a

b

2.

a

b

3.

a

b

7. SPEAK

GAME: SPOT THE DIFFERENCES

Student A go to page 120.

Student B go to page 122.

8. WRITE

Choose one of the pictures on pages 120 and 122 and describe it.

The lamp is next to the bed...

4C Make yourself at home

1. VOCABULARY

Listen and repeat. Which of the following have you got at home?

cooker

fridge

bookcase

dishwasher

TIP

Put words in groups (e.g. furniture and appliances) to learn new vocabulary.

washing machine

microwave

sofa

armchair

2. READ

A. Listen and read.

Who is the note for?

Good morning!

Make yourself at home. I've got classes all day today. I'm sorry.

Please take Rocky for a walk and then feed him. The dog food is next to the microwave. Rocky's got a red bowl and a blue bowl. The blue bowl is for his food and the red bowl is for his water. They're both outside on the balcony.

I know you don't like washing up, but please do it. There's something wrong with the dishwasher. And something else: I've got clothes in the washing machine. Please hang them outside. Thanks sis!

There's a surprise for you in the fridge - chocolate cake! Enjoy!

See you tonight,
Brian

B. Read again and write T for True or F for False.

1. Brian is at work. ☐
2. Brian has got two dogs. ☐
3. The dishwasher doesn't work. ☐
4. Brian's got clothes outside. ☐
5. The cake is for Brian's sister. ☐

C. Read again and find who or what these words refer to.

1. I (line 1): _____
2. him (line 4): _____
3. They (line 6): _____
4. it (line 9): _____
5. them (line 11): _____
6. you (line 12): _____

3. GRAMMAR

OBJECT PERSONAL PRONOUNS

Read the examples. What do you notice about the words in bold?

I'm late for work. Give **me** a lift, please.

You look familiar. I think I know **you**.

Dan Who's Mr Adams?

Frank He's my new boss. I can't stand **him**.

I like Tina. **She** is very nice. I hang out with **her** every day.

Alice Where's my burger?

Tom It's in the microwave. Eat **it**.

We don't understand. Help **us**, please.

Look at these armchairs. **They**'re leather. I like **them**.

Grammar Reference p.127

4. PRACTICE

Complete with object personal pronouns.

- Your room is a mess. Tidy _____.
- Those are my sunglasses. Give _____ to me, please.
- I know that girl. I have English lessons with _____.
- Robert and I are late. Please drive _____ to school.
- Sue** Greg!
Greg What?
Sue I need _____ in the kitchen. There's something wrong with the fridge.
- That actor is horrible. I can't stand _____.

5. GRAMMAR

a(n) vs the

Read the examples. What's the difference between a(n) and the?

I've got **an** armchair and **a** sofa in my living room.
The armchair is black and **the** sofa is white.

Grammar Reference p.127

6. PRACTICE

Complete with a(n) or the.

- There are two bookcases in our flat, _____ small bookcase and _____ big bookcase.
_____ big bookcase is in _____ living room and _____ small bookcase is in _____ bedroom.
- Ted** There's _____ jacket and _____ umbrella on _____ sofa. Whose are they?
Kate _____ jacket is Lucy's and _____ umbrella's her brother's.

7. PRONUNCIATION

A. Listen and repeat. Notice the syllable that is stressed in words **a** and **b**.

a. washing

b. machine

B. Read the following words and underline the stressed syllable. Then listen and check your answers.

dishwasher

microwave

tonight

behind

chocolate

bathroom

bookcase

toilet

today

hotel

cupboard

surprise

4d In the city

Before you read, look at the picture. It helps you understand the situation.

TIP

1. VOCABULARY

Listen and repeat.

police station

cathedral

hospital

park

restaurant

museum

bank

2. READ

A. Look at the picture below. What do you think the people are talking about? Listen, read and check your answers.

- Girl Need any help, guys?
 Dave Yes, where's the Museum of Modern Art?
 Girl It's opposite the hospital on Westbourne Road.
 Nigel How do we get there?
 Girl Go down this road and turn left at the traffic lights. Then go straight on and turn left again at the bank. The museum is on your right between the cathedral and the police station.
 Nigel Is it far?
 Girl It's about a twenty-minute walk.
 Dave It's far. Let's take a taxi.
 Girl No, don't take a taxi. Take the underground to Westbourne Station. It's near the museum. Visit the cathedral, too. It's beautiful.
 Nigel OK, thanks.
 Girl No problem.

NOTE

B. Read again and write T for True or F for False.

1. The museum is on Westbourne Road.
2. The museum is a 20-minute walk from the hospital.
3. The museum is next to the cathedral.
4. The museum is opposite the police station.
5. The museum is near Westbourne Station.

☐
☐
☐
☐
☐

3. GRAMMAR

IMPERATIVE

Look and write:
Walk! Don't walk!

1. _____

2. _____

Grammar Reference p.127

4. PRACTICE

Complete the dialogues with the correct form of the verbs in the box.

go

not write

turn

not go

not use

visit

1. Henry _____ the microwave. It doesn't work.
Louise Oh, OK.
2. Diane _____ the museum on King Street.
Paul What about the Natural History Museum?
Diane No, _____ there. It isn't open today.
3. Teacher Eddie! Please _____ on the desk.
Student Sorry, Miss.
4. Man How do I get to the bank?
Woman _____ down this road and _____
left at the traffic lights. It's on your right.

5. LISTEN

Look at the map, listen and write where the people want to go.

1. Mike: _____

2. Jenny: _____

3. Olivia: _____

6. SPEAK

Talk in pairs. Look at the map above.

Student A: Imagine that Student B is at the traffic lights. Choose a place and imagine you are there, but don't tell Student B. Give him/her directions to this place.

Student B: Imagine you are at the traffic lights. Follow Student A's directions. Where is he/she?

Go down...

4e House-hunting

1. VOCABULARY

Listen and repeat.

2. READ

A. Look at the advertisements below. What information do you think they include? Listen, read and check your answers.

22nd twenty-second

21st twenty-first

20th twentieth

19th nineteenth

18th eighteenth

17th seventeenth

16th sixteenth

15th fifteenth

14th fourteenth

13th thirteenth

12th twelfth

11th eleventh

10th tenth

9th ninth

8th eighth

7th seventh

6th sixth

5th fifth

4th fourth

3rd third

2nd second

1st first

ground floor

2-bedroom flat £850 per month

4th-floor flat with 1 bathroom, WC, modern kitchen and living room. Gas central heating. Balcony with fantastic view. 5-minute walk from city centre.

☎ 01923 333 784

2-bedroom house £930 per month

Large wardrobes and gas central heating. Garage and front and back garden. In quiet neighbourhood, near primary school.

☎ 01923 189 654

4-bedroom house £1150 per month

Big kitchen, living room, 2 bathrooms, WC, gas central heating, large back garden. 10-minute walk from underground station.

☎ 01923 259 798

B. Read the situations below and the advertisements above. Then decide which house/flat is best for each.

- Mr and Mrs Samson live in a noisy neighbourhood and they need a change. Mr Samson is a mechanic and Mrs Samson is unemployed and she doesn't drive. They've got a nine-year-old daughter.
- Lance wants a place to stay with his brother. They both go to university and get around on bikes. Lance's brother also works in a restaurant in the city centre.
- Mr and Mrs Nelson have got three children. They've also got two dogs and a cat. They both work in the city centre but they don't want to live there.

3. LISTEN

- A. Listen to a woman talking to an estate agent about a flat. Does the woman like the flat? Why/Why not?
- B. Listen again and complete her notes.

Before you listen, try to predict what kind of information is missing.

TIP

FLAT IN STANFORD

- (1) _____ floor flat
- only (2) _____ bedrooms
- large living room
- (3) _____ kitchen with a (4) _____, a cooker and a microwave
- new, big bathroom
- no (5) _____

4. SPEAK

- A. Interview two students in your class and complete the table below. Then complete the table about yourself.

	Student 1	Student 2	You
house/flat			
2 or 3 bedrooms			
2 bathrooms			
WC			
garden			
garage			
balcony			

Do you live in a house or flat?

I live in a ...

Are there 2 or 3 bedrooms?

There are ...

- B. Report your answers to the class.

Tony and I live in a flat, but Fay lives in a house.

5. WRITE

Description of a house/flat

When writing a description of a house/flat, don't forget to use:

- **there is / there are** and **have got / has got**.

There are four bedrooms in my house.

My house has got four bedrooms.

- **commas** and **and** to list things.

In my living room there is a sofa, an armchair and a coffee table.

- A. Circle the correct words.

1. There are / Have got two bookcases in the living room.
2. My brother there is / has got a modern desk in his room.
3. In the kitchen there is / has got a big table and four chairs.
4. My new flat has got / there is a small balcony.

- B. Join the sentences as in the example.

1. The flat's got two bedrooms. It's got a small living room. It's got a kitchen. It's got a bathroom.
The flat's got two bedrooms, a small living room, a kitchen and a bathroom.

2. My sister's got a big bed in her room. She's also got a desk. She's got a bookcase, too.

3. The house is big. It's also modern. It's cheap, too.

4. Upstairs there's a bathroom. There's a WC. There are three bedrooms.

- C. Write a paragraph about your house or flat. Use the ideas you discussed in activity 4.

I live in a ...

Remember to use prepositions of place.

TIP

4 Round-up

VOCABULARY

A. Write:

three things you would find in a kitchen.

_____, _____, _____

three things you would find in a bathroom.

_____, _____, _____

three things you would find in a bedroom.

_____, _____, _____

three things you would find in a living room.

_____, _____, _____

B. Circle the correct words.

1. Turn left at the **traffic** / **street** lights.
2. My sister is a nurse. She works at a **hospital** / **bank** in the city.
3. The cathedral isn't **far** / **near**. Walk there.
4. There is a **restaurant** / **museum** on the 21st floor and the food is very good there.
5. This is your room Mr Charles. **Visit** / **Enjoy** your stay.

GRAMMAR

C. Complete.

My best friend, Lisa, lives in (1) _____ very nice house with her parents. It's very big and it's got two floors. There (2) _____ two beautiful gardens. (3) _____ front garden is small, but (4) _____ back garden is big. There (5) _____ also a big balcony with a fantastic view. All the rooms are very modern. Lisa (6) _____ got a nice bedroom upstairs, but that isn't her favourite room. Her favourite room is (7) _____ living room. (8) _____ are two big sofas and (9) _____ armchair in there. Lisa always sits on (10) _____ sofa next to the window and reads books. She loves books.

D. Circle the correct words.

1. There is coffee **on** / **in** the table for you.
2. The police station is **next to** / **under** the park.

3. What's that **behind** / **on** the floor?
4. My backpack is **between** / **in** the wardrobe and the bookcase.
5. There's a big garden **in front** / **behind** of the house.
6. The underground station is **opposite** / **next** my house.

E. Complete with object personal pronouns.

1. A: What's Martha's new house like?
B: I don't know. Let's visit _____.
2. Mark hasn't got a car. I give _____ a lift to work every day.
3. Look at that dishwasher. It's very modern. I like _____.
4. A: Look at the board and listen to _____.
B: Yes, Miss.
5. My neighbour's kids are very noisy. I can't stand _____.

COMMUNICATION

F. Complete the dialogues with the sentences.

- a. How do I get there?
- b. Where's the Italian restaurant?
- c. Go down Iffley Road and turn right at the park.
- d. It's about a 15-minute walk.
- e. Go straight on.

Tina Hey, Roger. (1) _____

Roger It's next to the National Museum.

Tina Where's that? Is it far?

Roger No, it isn't. (2) _____

Tina Great. (3) _____

Roger Go down Station Road and turn left at the traffic lights. (4) _____ Then turn left at the supermarket. That's Iffley Road. (5) _____ The restaurant is on your left between the museum and the police station.

Tina Thanks, Roger.

f. I guess it doesn't matter then.

g. There's something wrong with it.

h. Check out the lift at this hotel.

i. Where's our room?

Fay Hey, Kate. (6) _____ It's so modern.

Oh, no. (7) _____

Kate Let's use the stairs.

Fay The stairs? (8) _____

Kate It's on the second floor.

Fay (9) _____

SPEAK

Talk in pairs. Imagine that you and your partner are going to be flatmates. Look at the plans below. Discuss and decide which flat you are going to rent.

*There are two bedrooms in flat A, but there's a small living room.
Flat A has also got...*

WRITE

Write a paragraph about your dream house. Write about some of the following:

- the neighbourhood
- the view
- the garden
- how many floors it's got
- the rooms
- the furniture and appliances

My dream house is in a neighbourhood.
It has got floors. In my dream house
there are

G. Write the questions.

1. A: _____

B: 21 Speedwell Street.

2. A: _____

B: No, there's only one bathroom and it's upstairs.

3. A: _____

B: The supermarket is between the museum and the bank.

4. A: _____

B: I think the newspaper is on the table in the kitchen.

5. A: _____

B: Go straight on. The bank is on your right.

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- › say where things and buildings are located
- › describe my house or flat
- › ask for and give directions
- › use prepositions of place
- › talk about furniture and appliances
- › give my address
- › describe a room
- › read a map
- › write about my house/flat/dream house
- › use object personal pronouns
- › use the Imperative

Culture page

A. What have the buildings in the pictures got in common? Listen, read and find out.

What's up there?

Buckingham Palace is one of the Queen's many homes. It's got 775 rooms! There are about 200 bedrooms and 78 bathrooms. It has even got a swimming pool, a cinema and a post office. Around the palace, there's a lovely large garden with a beautiful lake in it.

One Canada Square is a large building in East London. Over 9000 Londoners work there. This building has got 50 floors.

There are 32 lifts and they take you to the 50th floor in only 40 seconds. It's also got 3960 windows and 4388 steps. On top of the building, there is a warning light for planes. It flashes 40 times a minute. That's 57,600 times a day!

30 St Mary Axe is a building people stop to look at. It has got 41 floors and about 5500 windows. There are 2074 steps, but people use one of the 23 lifts. At the very top, there is a fantastic restaurant with a great view. There aren't any walls around this restaurant, just windows. Many Londoners go up there for lunch or dinner and to enjoy the view.

B. Read again. What do the numbers refer to? Match.

1. 78
2. 23
3. 3960
4. 775
5. 32
6. 5500

- a. the number of lifts in 30 St Mary Axe
- b. the number of windows in One Canada Square
- c. the number of rooms in Buckingham Palace
- d. the number of bathrooms in Buckingham Palace
- e. the number of windows in 30 St Mary Axe
- f. the number of lifts in One Canada Square

Discuss:

- ▶ What's your favourite food?
- ▶ Where do you like eating? Do you like going to cafés or restaurants?

Flick through the module and find...

- ▶ a shopping list
- ▶ a girl ordering over the phone
- ▶ a breakfast survey
- ▶ 3 teenagers talking about fruit and vegetables
- ▶ a man ordering food from a waitress

In this module you will learn...

- ▶ to say and write about food preferences
- ▶ to talk about your eating habits
- ▶ to ask and answer about quantity
- ▶ to offer something
- ▶ to accept and refuse an offer
- ▶ to order food
- ▶ to take an order
- ▶ to talk about prices
- ▶ to write about your and other people's eating habits

5a What do you eat?

1. VOCABULARY

Listen and repeat. What other food can you add to these categories?

fruit

strawberry

apple

banana

peach

orange

vegetables

lettuce

onion

carrot

tomato

mushroom

potato

dairy products

yoghurt

cheese

milk

meat

sausage

steak

2. READ

A. Listen and read. Where would you find this text?

teenweekly

FOOD CORNER

this week: Do you eat your fruit and veg?

I usually have some vegetables with my meat, like carrots or mushrooms, but I don't like them very much. I love fruit. I eat all kinds of fruit, but I don't eat strawberries. I'm allergic to them.

Darren, Bournemouth

I don't eat oranges. I can't stand them, but I eat a banana every day. And I usually have some strawberries or an apple after my lunch. Vegetables aren't my favourite food, but I try to eat some every day.
Samantha, Huddersfield

I like vegetables very much and I love salads. They're very good for you. I always make a salad in the evening, with some lettuce, a tomato, some cheese and some mushrooms. It's delicious!
Oscar, Leatherhead

B. Read again and answer the questions.

1. What fruit doesn't Darren eat?
2. What fruit does Samantha eat every day?
3. What is in Oscar's salad?
4. Who usually has some fruit after lunch?

3. GRAMMAR

COUNTABLE AND UNCOUNTABLE NOUNS / a(n) - some

Read the examples a-c and match.

- a. There's a **steak** on the table. ☐
- b. There are **some sausages** in the bag. ☐
- c. There is **some yoghurt** in the salad. ☐

1. some + plural countable nouns
2. a(n)+ singular countable nouns
3. some + uncountable nouns

Grammar Reference p.127

4. PRACTICE

Complete with **a**, **an** or **some**.

1. Mark Let's make a salad.
Debbie OK. There are _____ tomatoes and _____ carrot in the fridge.
Mark And here's _____ onion.
2. Kevin Mum, I want _____ cheese, please.
Mum Sure.
3. I've got _____ banana and _____ peaches in my bag.
4. Have _____ fruit with your yoghurt. It's delicious!

5. PRONUNCIATION

A. Listen and repeat. What's the difference between **a** and **b**?

- a. milk
- b. meat

B. Listen and tick the sound you hear.

	milk /ɪ/	meat /i:/
peach		
hospital		
these		
live		
cheese		
police		

6. SPEAK

Talk in pairs about your likes and dislikes.

I like vegetables very much. Do you eat vegetables?

No, I don't like them. I like...

7. WRITE

Write a few sentences about what food you like and don't like.

5b Can I take your order?

1. VOCABULARY

Listen and repeat.

soup

tea

cheesecake

rice

chicken

ice cream

pasta

egg

tuna

ketchup

sandwich

orange juice

crisps

2. READ

A. Look at the pictures and try to match the phrases a-d with the two dialogues. Then listen, read and check your answers.

- Tess So, what would you like?
 Ian I'd like some crisps and a coke.
 I'm not very hungry. And you?
 Tess Those sandwiches look nice.
 I'd like a tuna sandwich.
 Ian Anything else? Do you want a coke?
 Tess No, thanks. I'm not thirsty.
 Get me a coffee.
 Ian Milk and sugar?
 Tess Yes.

- a. Get me a coffee.
 b. Can I take your order?
 c. Anything else?
 d. I'm afraid we haven't got any ice cream.

TIP

Before you read, try to predict what the text is about with the help of the pictures.

- Waitress Can I take your order?
 Mike I'd like some pasta with mushroom sauce.
 Waitress OK. Would you like a drink with that?
 Mike Yes, please. I'd like some water.
 Waitress OK. Is that all then?
 Mike Yes... No wait! I'd like some strawberry ice cream for dessert.
 Waitress I'm afraid we haven't got any ice cream.
 Mike Then I'd like some cheesecake.
 Waitress Thank you, sir.

3. GRAMMAR

some / any

Read the examples. In which cases do we use **some** and **any**?

There's **some** soup in the bowl.

There are **some** carrots in my salad.

Would you like **some** water?

There isn't **any** water in the fridge.

Have we got **any** eggs?

Grammar Reference p.127

4. PRACTICE

Complete with **some** or **any**.

1.

A: Are you hungry? There are (1) _____ cheese sandwiches in the fridge and there are (2) _____ sausages on the table.

B: I want a sandwich, but I don't want (3) _____ sausages.

A: Would you like (4) _____ ketchup with your sandwich?

B: Sure.

A: Oops, we haven't got (5) _____ ketchup.

B: That's OK.

2.

A: Have we got (6) _____ pasta?

B: No, we haven't. Get (7) _____ from the supermarket.

A: OK. What about milk and orange juice?

B: Well, we've got (8) _____ milk, but we haven't got (9) _____ orange juice. We need (10) _____ tea, too.

A: OK.

B. Read again and find the mistakes in each picture.

1.

2.

3.

5. LISTEN

Listen to the people ordering and write M for Man and W for Woman on the menu below.

DAVE'S PLACE

DRINKS

- tea ☐
- coffee ☐
- orange juice ☐
- water ☐

SALADS

- tomato salad ☐
- potato salad ☐
- green salad ☐

DESSERTS

- chocolate cake ☐
- ice cream: banana ☐
- chocolate ☐
- strawberry ☐
- cheesecake ☐

SANDWICHES

- cheese and tomato ☐
- chicken and mushroom ☐
- tuna ☐

PASTA

- mushroom ☐
- tomato and mushroom ☐
- tuna ☐

6. SPEAK

ROLE PLAY

Talk in pairs.

Student A: Imagine you are a waiter/waitress at DAVE'S PLACE. Look at the menu above and cross out three items. Then talk to Student B and take his/her order.

Student B: Imagine you are at DAVE'S PLACE and you want to order. Student A is the waiter/waitress. Give him/her your order.

Can I take your order?

Yes, I'd like...

Would you like...?

5c At the supermarket

1. VOCABULARY

A. Listen and repeat.

a bottle of...

a glass of...

a cup of...

ketchup

milk

orange juice

water

hot chocolate

coffee

a can of...

a slice of...

a packet of...

tuna

lemonade

cake

bread

biscuits

pasta

B. Look at the pictures below and name the items.

2. READ

A. Look at the picture. What do you think the girls are talking about? Listen, read and check your answers.

Carla Hey, let's get some crisps for the trip.

Sandy Sure. How many packets do you want?

Carla Just four.

Sandy We need drinks, too. How much water do we need?

Carla I drink lots of water so get three bottles. But I want a can of coke, too.

Sandy Me too. What about some fruit?

Carla No, thanks. But we need a big packet of biscuits.

Sandy And chocolate.

Carla Not for me, I'm on a diet.

Sandy Diet? What diet? You've got crisps, coke, biscuits...

Carla Calm down. It's a long way to Blackpool, remember?

Sandy Let's get some chocolate, then.

B. Read again and answer the questions.

1. Where do the girls want to go?
2. How many packets of crisps do the girls get?
3. How many bottles of water do the girls get?
4. How many cans of coke do the girls get?
5. Who doesn't want any chocolate?

3. GRAMMAR

HOW MUCH? / HOW MANY?

Read the examples.

How much water do you drink?

I drink about two bottles a day.

How many glasses of milk do you drink a day?

I drink four glasses of milk a day.

Choose a or b.

1. We use **How much** with

a. countable nouns.

b. uncountable nouns.

2. We use **How many** with

a. countable nouns.

b. uncountable nouns.

Grammar Reference p.127

4. PRACTICE

Complete the dialogues with **how much** or **how many**.

1. Barry _____ tomatoes do you need for your salad?

Peter Just one. But I also need some lettuce.

2. Adam _____ coffee do you drink a day?

Diego I only drink one cup of coffee in the morning.

3. Gina _____ milk do you need for the cake?

Paola I need four cups.

Gina OK. We've got a bottle in the fridge. _____ eggs do you want?

Paola Three.

Gina Oh, no. We've only got two.

5. LISTEN

A. Two people are shopping in a supermarket.

Listen and complete the woman's shopping list.

TIP

Before you listen, try to predict what the speakers are going to talk about.

5 _____

onions

a _____

of carrots

a packet of rice

a _____

of mushrooms

B. Listen again. What don't they need to buy?

6. SPEAK

CLASS SURVEY

Talk in groups. Go to page 122.

5d Fast food

1. VOCABULARY

A. Listen and repeat.

pizza

fish and chips

noodles

tacos

kebab

burger

B. Listen and repeat. Then say how much the food above costs in your country.

money

£5.85 = five pounds and eighty-five pence
 €13.59 = thirteen euros and fifty-nine cents
 \$49.15 = forty-nine dollars and fifteen cents

2. READ

A. Look at the pictures. What do you think the people are ordering? Listen, read and check your answers.

Fred Hi, I'd like a burger and chips, please.
 Woman Do you want ketchup and mustard?
 Fred Just mustard.
 Woman Here's your hot dog and chips.
 Fred Great. How much is that?
 Woman \$4.85.
 Fred Here's \$5.
 Woman And here's fifteen cents change.

Tony Hi, I'd like a slice of chicken and mushroom pizza.
 Man Sure. That's €2.75, please.
 Tony Sorry, but it says €2.50 on here.
 Man No, that's just mushroom pizza.
 Tony Oh, you're right.
 Man Anything to drink?
 Tony Umm... I'd like a lemonade, please.
 Man Medium or large?
 Tony Medium. How much is that?
 Man €4.
 Tony There you go.
 Man Enjoy!

3. PRONUNCIATION

A. Listen and repeat. What's the difference between *a* and *b*?

- a. burger b. orange

B. Listen and tick the sound you hear.

	burger /g/	orange /dʒ/
sugar		
juice		
change		
yoghurt		
sausages		
enjoy		
hungry		
vegetables		
glass		

- Man Dragon's Den. What's your phone number, please?
- Jasmine 294 5573.
- Man 27 Garrett Street, flat number 8, Miss Cooper. Is that right?
- Jasmine Yes.
- Man OK. What would you like?
- Jasmine I'd like some chicken noodles and some fried rice.
- Man OK.
- Jasmine How much is that?
- Man £11.50.
- Jasmine Thanks.

B. Read again and write T for True or F for False.

- Fred wants ketchup and mustard on his burger. ☐
- A burger is \$4.85. ☐
- A slice of chicken and mushroom pizza is €2.50. ☐
- Tony orders a medium lemonade. ☐
- Jasmine lives in a flat on Garrett Street. ☐
- Jasmine orders noodles and rice. ☐

4. LISTEN

Listen and write the prices.

5. SPEAK

ROLE PLAY

Talk in pairs.

Student A: Imagine that you work at Burger Palace. Take Student B's order.

Student B: Decide what you want to eat and order at Burger Palace.

BURGER PALACE			
burger	€ 2.00	salad	
cheeseburger	€ 2.50	medium	€ 2.50
chicken burger	€ 2.50	large	€ 3.00
burger special	€ 3.00		
chicken sandwich	€ 2.50	chips	
chicken sandwich special	€ 3.00	medium	€ 1.00
		large	€ 1.50
kebab		coke/lemonade	
medium	€ 3.00	medium	€ 1.00
large	€ 4.00	large	€ 1.50

What would you like?

I'd like a cheeseburger.

Would you like chips with that?

Yes, please. Medium chips. How much is that?
€3.50, please.

Here's €4.

And here's 50 cents change. Enjoy your meal!

5e Eating habits

1. VOCABULARY

Listen and repeat. Do you ever have any of these for breakfast?

cereal

pancakes

porridge

beans + toast

waffles + honey

2. READ

A. What do people in Britain and in the USA have for breakfast? Listen, read and find out.

BREAKFAST!

The first meal of the day!

Full English Breakfast

"The only way to eat well in England is to have breakfast three times a day!" (Somerset Maugham)
The traditional English breakfast is a hot meal. It includes eggs, sausages, fried tomatoes, baked beans, mushrooms, toast, black pudding and tea or coffee. Not many British people eat it during the week. They prefer cereal, porridge, toast, fruit, yoghurt and tea or coffee. They usually enjoy a Full English at the weekend. Cafes or 'greasy spoons' serve this breakfast at any time of the day.

American Breakfast

The traditional breakfast in the US and Canada isn't very different from the Full English. It's a hot meal usually without any vegetables. It includes pancakes with maple syrup, waffles, croissants, etc. This breakfast is popular but, during the week, Americans just have toast or cereal and coffee. Some people don't have breakfast at all. Coffee shops or diners serve breakfast all day and many people usually go there at the weekend.

Use a dictionary to find out what unknown words mean.

TIP

B. Read again and write E for Full English Breakfast, A for American Breakfast or B for Both.

1. People eat this breakfast in diners. ☐
2. This breakfast includes vegetables. ☐
3. People usually have this breakfast at weekends. ☐
4. People eat this breakfast in 'greasy spoons'. ☐
5. This breakfast includes cooked food. ☐

croissant + butter + jam

omelette

doughnuts

3. SPEAK

GAME

Go round the class, ask questions and complete the sentences. Be the first to complete five of the sentences with different names and you're the winner!

What do you have

- _____ has cereal.
- _____ has porridge.
- _____ has coffee.
- _____ has pancakes.
- _____ has an omelette.
- _____ has toast and butter.
- _____ has a doughnut.
- _____ has yoghurt.
- _____ has fruit.
- _____ has pizza.

for breakfast?

Do you have cereal for breakfast?

Yes, I do. / No, I don't.

4. WRITE

Linking words

- We use **and** to join similar ideas.

For lunch, I have a sandwich.

For lunch, I also have an apple.

*For lunch, I have a sandwich **and** an apple.*

- We use **but** to join two opposite ideas.

I like yoghurt.

I don't like milk.

*I like yoghurt, **but** I don't like milk.*

*I don't like milk, **but** I like yoghurt.*

- We use **or** to show that there is a choice or alternative.

Do you want ice cream for dessert?

Do you want cheesecake for dessert?

*Do you want ice cream **or** cheesecake for dessert?*

A. Complete with **and**, **but** or **or**.

- I'd like some chocolate _____ some cake. What have we got?
- My parents love beans, _____ I think they're horrible.
- We never have pancakes for breakfast, _____ we sometimes have omelette.
- For dinner, I usually have a steak _____ a salad.
- Jerry always has coffee _____ tea with his breakfast.
- For breakfast, I have cereal _____ a glass of orange juice.
- I don't eat vegetables, _____ I like fruit.
- I usually put cheese, tomato _____ mushrooms on my pizza.

B. Write a paragraph about your eating habits.

My eating habits

For breakfast, I usually have...

For lunch,...

For dinner,...

Do not write very short sentences. Join your ideas with **and**, **but** or **or**.

TIP

5 Round-up

VOCABULARY

A. Put the words in the correct category.

yoghurt cheesecake chicken apple
doughnut sausage steak burger milk
butter lettuce pizza onion orange carrot
peach chocolate kebab

dairy products	fruit	vegetables

meat	fast food	desserts

B. Complete with the words in the box.

glass packet slice cup can bottle

- Remember to get a _____ of pasta and a _____ of soup, too.
- Would you like a _____ of tea?
- There's a _____ of water in the fridge.
- You look thirsty. Would you like a _____ of lemonade?
- Sorry. There's only one _____ of bread.

GRAMMAR

C. Complete with *some*, *any* or *a(n)*.

- A: I want to make a fruit salad. Have we got _____ fruit?
B: Yes. There are _____ bananas and strawberries in the fridge.
- A: I'm hungry.
B: Make _____ sandwich.
A: I'm afraid there isn't _____ bread.
B: Oh, no.
- A: Have we got _____ eggs at home?
B: Yes, I think there are _____ eggs in the fridge. Do you want to make _____ omelette?

A: No. I want to make _____ pancakes for breakfast tomorrow.

B: Great idea! I love pancakes.

- A: I'm so thirsty. Is there _____ orange juice in the fridge?

B: No, there isn't. Would you like _____ coke or water?

D. Circle the correct words.

- A: How much / How many milk is there in the fridge?
B: There are two bottles.
- A: How much / How many is that?
B: That's €9.60, please.
- A: Alice get me some tomatoes from the supermarket, please.
B: OK. How much / How many tomatoes?
A: Three or four.
- A: How much / How many sugar do you want in your coffee?
B: I don't want any sugar. I'm on a diet.
- A: How much / How many slices of cheese do you need for the sandwiches?
B: Four.

COMMUNICATION

E. Match the questions with the answers.

- | | |
|------------------------------|--|
| 1. Would you like a dessert? | a. No, thanks. I'm on a diet. |
| 2. How much is that? | b. Yes, I'd like a potato salad, please. |
| 3. Is that all then? | c. No, I'd like some cheesecake for dessert. |
| 4. Can I take your order? | d. Yes, I like them very much. |
| 5. Do you eat vegetables? | e. That's €4.50, please. |

F. Put the sentences in the dialogues in order.

- ☐ A cup of coffee.
- ☐ Anything else?
- ☒ I Can I take your order?
- ☐ OK some coffee. Is that all then?
- ☐ No wait! I'd like some cheesecake for dessert.
- ☐ Yes, I'd like some pasta with tomato sauce.
- ☐ Thank you, sir.

- ☐ Medium or large?
- ☐ I'm afraid we haven't got any orange juice.
- ☐ Yes, please. I'd like some orange juice.
- ☐ Then I'd like some lemonade.
- ☒ I Would you like a drink with that?
- ☐ Medium.

- ☐ Thanks. How much is that?
- ☒ I Here are your chips. Would you like some ketchup?
- ☐ Here's €3.
- ☐ And here's forty cents change.
- ☐ Yes, please.
- ☐ €2.60.
- ☐ There you go.

SPEAK

CLASS DISCUSSION

Talk about the eating habits of people in your country.

What do people in your country have for breakfast?

What do people in your country have for lunch?

What do people in your country have for dinner?

What is a popular dish in your country?

What kind of fast food is popular in your country?

WRITE

Write a paragraph about the eating habits of people in your country.

For breakfast, usually have....

For lunch,

For dinner,....

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- > say and write about my food preferences ☐
- > order food ☐
- > take an order ☐
- > offer something ☐
- > accept and refuse an offer ☐
- > talk about prices ☐
- > talk and write about my eating habits ☐
- > talk and write about the eating habits of people in my country ☐
- > ask and answer about quantity ☐
- > use *some* and *any* ☐

A. What is a jacket potato? Listen, read and find out.

JACKET POTATOES!

Jacket potatoes are delicious, healthy and very easy to make.

What to do:

1. Heat the oven to 200°C.
2. Take some large potatoes, wash them well and make holes in them with a fork.
3. Put butter or oil on the potatoes and put them in aluminium foil.
4. Bake them for 1-2 hours.
5. Use a fork to see when they are ready.

You can also put them in the microwave and bake for 8-10 minutes.

The fun bit

There are lots of different fillings or toppings for your jacket potato. When it's ready, just cut your potato open and fill it up. You can keep it simple, or you can go wild! It's up to you. Here are a few ideas to get you started.

**The classic:
beautiful butter!**

Mmmmm...cheese!

**Tuna and sweetcorn:
The perfect match!**

**Cheese,
onion and
sweetcorn:
Delicious!**

Cheese, onion and mayonnaise!

SONG

**"Friday night
dinner"**

Go to page 124.

B. Read again and write T for True or F for False.

1. The first thing to do is heat up the oven. ☐
2. You need to make holes in the potato with a fork. ☐
3. You put butter or oil on the aluminium foil. ☐
4. You need to cook them in the microwave for 1-2 hours. ☐

Get busy

Discuss:

- ▶ How busy are you in your everyday life?
- ▶ What would you like to change about your life?

Flick through the module and find...

- ▶ a man trying to call a friend
- ▶ a woman talking on the phone in the rain
- ▶ a quiz about what job is for you
- ▶ information about computers
- ▶ different ways to help the environment

In this module you will learn...

- ▶ to talk about your abilities
- ▶ expressions used when making a phone call
- ▶ to make suggestions and arrangements
- ▶ to talk about things that are happening now
- ▶ to use numbers over one hundred
- ▶ to write a letter / an e-mail
- ▶ to talk about the weather
- ▶ some useful vocabulary related to the environment

6a What can you do?

1. READ

A. Which of the following do you like?

using computers singing and dancing sports reading playing a musical instrument art

B. Read the quiz. Answer the questions, follow the arrows and find out what career is for you.

2. GRAMMAR

THE VERB can

Read and complete the tables.

Affirmative		
I		
He / She / It	<input type="text"/>	dance
We / You / They		

Negative		
I		
He / She / It		can't dance
We / You / They		

Questions		
I		
<input type="text"/>	he / she / it	dance?
	we / you / they	

Short Answers		
I	I	
Yes, he / she / it can.	No, he / she / it	<input type="text"/>
we / you / they	we / you / they	

Grammar Reference p.127

3. PRACTICE

Complete the dialogues with **can** and the words in brackets. Give short answers where possible.

- Matt** I think Mr Franklin is a great musician.
He (1) _____ (play) the piano and the guitar very well.

Bruce Really? (2) _____ (he / play) the flute well, too?

Matt Oh, I don't know about that.
- Carl** (3) _____ (your sister / use) a computer?

Brian Of course, (4) _____.

Carl (5) _____ (she / speak) Spanish and French?

Brian No, (6) _____, but she (7) _____ (speak) German.
- Alison** I (8) _____ (not / ride) a motorbike.

Debbie (9) _____ (you / drive) a car?

Alison No, (10) _____.

4. SPEAK

ROLE PLAY

Talk in pairs.

Student A: Imagine that you work for a local TV station. You are looking for a presenter for a children's TV programme called WOW! GET ACTIVE. Student B is an applicant. Interview him/her and complete the application form.

Student B: Imagine that you are applying for the job of a presenter for a children's TV programme. Answer Student A's questions.

Hello!

Hi! I'm here about the job.

Right. So, what's your name?

Can you...?

WOW! GET ACTIVE

APPLICATION FORM

FIRST NAME: _____

SURNAME: _____

AGE: _____

TALENTS:

- dance ☐
- sing well ☐
- play a musical instrument ☐
- draw well ☐
- _____ ☐
- _____ ☐

LANGUAGES:

- English ☐
- French ☐
- Spanish ☐
- _____ ☐
- _____ ☐

OTHER ABILITIES:

- swim ☐
- ride a bike ☐
- cook ☐
- use a computer ☐

5. WRITE

Imagine that you are applying for a job and that this is part of your application form. Write a few sentences about your talents and abilities.

I can...

6b On the phone

1. VOCABULARY

Listen and repeat. Which of these actions do you do every day?

Learn whole phrases (e.g. verb + noun), not just isolated words.

TIP

take a nap

listen to music

talk on the phone

check e-mails

study for an exam / do homework

surf the Net

2. READ

A. Listen and read. Why is Justin calling?

- Secretary Mad Mag, how may I help you?
 Justin Hello, is Tom Wilson there, please?
 Secretary No, he isn't working today. He has the day off.
 Justin OK. Thank you.
 Secretary No problem.

B. Where does Justin call next? Guess. Then listen, read and find out.

- Mrs Wilson Hello?
 Justin Hello, Mrs Wilson. Can I speak to Tom, please?
 Mrs Wilson He isn't at home at the moment. He's at Jay's house. I think they're studying for an exam. Call him on his mobile.
 Justin He isn't answering.
 Mrs Wilson Do you want Jay's home number?
 Justin Yes, please.
 Mrs Wilson It's 638 0679.
 Justin Thank you, Mrs Wilson.

3. GRAMMAR

PRESENT PROGRESSIVE

(affirmative-negative)

Read the examples. These actions are happening now. What do you notice about the formation of the Present Progressive?

Amanda **is doing** her homework now. She **isn't talking** on the phone.

The children **are taking** a nap. They **aren't listening** to music.

Grammar Reference p.128

C. Listen and read. Why can't Justin speak to Tom?

- Jay Hello?
- Justin Hi, Jay. This is Justin. Is Tom there?
- Jay Yeah, we're studying together. Well, I'm making us some sandwiches at the moment. Tom! Justin's on the phone. Tom?... Hold on... Hmm...
- Justin What's up?
- Jay He's taking a nap on his books. Tom!
- Justin No, don't wake him up.
- Jay Can I take a message?
- Justin Just tell him that I can't go bowling with him tonight.

D. Read the dialogues again and match to make true sentences.

- Justin
- has the day off.
 - is studying for an exam.
 - calls Mad Mag.
- Tom
- isn't answering his mobile.
 - is at a friend's house.
 - is making sandwiches.
 - is sleeping.
- Jay
- wants to speak to a friend.

4. PRACTICE

Complete with the Present Progressive of the verbs in brackets.

- Tanya _____ (not surf) the Net.
She _____ (study).
- Harry _____ (check) his e-mails.
He _____ (not sleep).
- The girls _____ (not watch) TV. They
_____ (play) football in the garden.
- Karen _____ (do) housework and
Ellis _____ (cook) dinner.
- Dylan _____ (not have) a guitar lesson.
He _____ (work) at the restaurant.

5. PRONUNCIATION

A. Listen and repeat. What's the difference between a and b?

- a. listen b. listening

B. Listen and tick the sound you hear.

	listen /n/	listening /ŋ/
young		
chicken		
hang		
taking		
iron		
surfing		
woman		

6. SPEAK

Talk in pairs.

Student A: Imagine you are friends with Student B's sister, Jane, and you call her at home. Student B answers the phone. Ask for his/her sister.

Student B: Imagine you're at home and your sister, Jane, is busy doing one of the activities shown on page 80. Student A calls and wants to speak to her. Talk to him/her as in the example.

Hello?

Hi, is Jane there?

Yes, but she can't talk right now.

She's... Can I take a message?

Yes. I'm Kate. Tell her that I can't...

6C Get involved

1. VOCABULARY

Listen and repeat. Do you do any of these activities?

6 WAYS to help protect the environment

1 Recycle magazines, newspapers, bottles and cans.

2 Throw rubbish in bins.

3 Plant trees.

4 Save energy. Turn off lights.

5 Save water. Turn off the tap.

6 Use public transport.

2. READ

A. Look at the picture. Where do you think the people are? What do you think the people are doing? Listen, read and find out.

Reporter I'm Mark Booker and I'm at Bellview Lake. Today is Earth Day and there are about 150 volunteers here. Let's talk to one of them. Hello. What's your name?

Steven Hi, I'm Steven Jefferson.

Reporter I can see you're wearing a red shirt.

Steven Yes, I'm in the red team. Right now we're collecting rubbish. It's sad, but some people just don't care about the environment.

Reporter I know... What are those people doing?

Steven Who? The yellow team? They're carrying trees.

3. GRAMMAR

PRESENT PROGRESSIVE (questions)

Read the examples. How is the question formed?

What are Greg and Nigel doing at the moment?

They're reading a book.

Is Diane talking on the phone?
 Yes, she is.
 No, she isn't.

Grammar Reference p.128

4. PRACTICE

Complete the sentences with the Present Progressive of the verbs in brackets.

- A: _____ Sam _____ (sleep)?
 B: No, he isn't. He's busy in the garden. He _____ (plant) vegetables.
- A: _____ Alan and Mark _____ (clean) their room?
 B: No, they aren't. They _____ (watch) a DVD.
- A: Hey, look at Christine! What _____ she _____ (do)?
 B: She _____ (carry) old magazines and newspapers. She _____ (take) them to the recycling bin. Let's help her.

5. LISTEN

Listen to two dialogues and answer the questions. Choose picture a or b.

1. What is Louisa doing?

2. What is Ruth doing?

6. SPEAK

GUESSING GAME

Talk in pairs.

Student A go to page 121.

Student B go to page 123.

Reporter I see. And the people in the green team are planting them, right?

Steven Yes. Teamwork is important.

Reporter What's the blue team doing in the lake? Are they cleaning it?

Steven Yes, they are.

Reporter Wow, you're all very busy.

Steven Join us!

Reporter OK. That sounds like a good idea.

B. Read again, match and make sentences.

carry / trees

collect / rubbish

clean / lake

plant / trees

6d Let's do something

1. VOCABULARY

Listen and repeat. What's the weather like today?

It's sunny.

It's cloudy.

It's windy.

It's raining.

It's snowing.

It's hot.

It's cold.

2. READ

A. Listen and read. Name the people in the pictures below.

Abbie Hey, let's decide what to do today. How about going for a coffee by the beach?

Cindy Sounds great, but I've got a lesson later. How about going tomorrow?

Abbie OK. Let's ask Fiona to come with us.

Cindy But she lives in Manchester with her cousin now.

Abbie I know, but she wants to come down for the weekend.

Cindy Call her.

Abbie That's what I'm doing... Hi Fiona!

Fiona Hi! How's it going?

Abbie Great. I'm here with Cindy. What's the weather like there?

Fiona It's raining and it's cold again.

Abbie Well, it's lovely and sunny here.

Fiona I'm jealous!

Abbie How about coming down for the weekend?

Fiona I can't. I've got a job now, and I work on Saturdays.

Abbie Too bad. How about coming for the concert next week?

Fiona Maybe.

Abbie Well, don't forget to call and let us know.

Fiona OK. Take care.

3. GRAMMAR

LET'S / HOW ABOUT?

Read the examples below. What do you notice about the verb form after *let's* and *how about*?

Let's watch the basketball game tonight.
How about watching it at my house?

Grammar Reference p.128

4. PRACTICE

Complete the dialogues with *let's* or *how about*.

1. Jim (1) _____ taking the bus home?
Anna No, it's raining. (2) _____ get a taxi.
Jim (3) _____ wait for the bus for ten minutes. Then, get a taxi.
Anna OK.
2. Kieran It's a lovely sunny day.
(4) _____ going to the beach?
Chelsea Nice idea. (5) _____ call Sue and David.
Kieran OK. (6) _____ all go together in my car.
Chelsea Great!
3. Jo (7) _____ have sandwiches for lunch.
Ian Sure. (8) _____ having lunch in the garden today?
Jo But it's cold.
Ian No, it isn't. It's just windy.

B. Read again and write T for True or F for False.

1. Cindy can't go for a coffee today. ☐
2. Cindy and Abbie decide to have coffee together tomorrow. ☐
3. Fiona calls Abbie on her mobile. ☐
4. It's raining in Manchester. ☐
5. There's a concert in Manchester next week. ☐

5. PRONUNCIATION

Listen and repeat. Notice the intonation and rhythm.

1. A: How about going out for dinner?
B: Good idea.
2. A: Let's go for a coffee after work.
B: I'm sorry, I can't.
3. A: How about making pasta for lunch?
B: Oh I don't know. I don't really like pasta.

6. LISTEN

A. Listen to a dialogue. What's the relationship between Fred and Anne?

- a. They are brother and sister.
- b. They are husband and wife.
- c. They are colleagues.

B. Listen again and complete.

1. Fred is at _____.
2. The weather is bad today; it's _____.
3. Fred usually _____ to work.
4. Fred decides to _____ today.
5. Fred's _____ can help him with his car.

7. SPEAK

Talk in pairs. Have conversations using the ideas below and the weather words from activity 1, as in the example.

Let's go to the lake.
No, it's cold and windy today.
How about watching a DVD?
Good idea.

6e Click here

1. VOCABULARY

A. Match the words with the items in the picture.
Then listen and check your answers.

keyboard

screen

printer

mouse

USB flash drive

B. Look at the numbers in the box. Listen and repeat.

278 two hundred and seventy-eight

3456 three thousand, four hundred and fifty-six

4,125,000 four million, one hundred and twenty-five thousand

5,000,000,000 five billion

NOTE

1500 one thousand five hundred
or
fifteen hundred

2. READ

A. Read the questions below and guess the answers. Then listen, read and check your answers.

1. How many people use the Internet in the US?

- a. 30% of the population b. 50% of the population c. 70% of the population

2. What's the average age of computer game players in the US?

- a. 13 b. 23 c. 33

A digital world:

Computers

Computers are a part of our everyday life.

People use computers for many reasons. Some people use them for work and others for fun. They play games, watch films and listen to music. People also surf the Net to find information. Of course, they use computers to communicate with each other, usually by sending e-mails.

Amazing facts: USA

- Almost 1,320,000,000 of about 6,600,000,000 people around the world are Internet users. In the US, there are over 300 million people and about 215 million (70%) of them use the Internet. That's over half the population.
- 2/3 of the population (207,786,000) play computer and video games. The average age of these people is 33. About half of them are women.
- Over half of US office workers check their e-mails about five times a day during their working hours. About half of them check their e-mails when they are on holiday.

3. LISTEN

You will hear three monologues. Circle the correct answers.

- The population of Berlin is 3,400,000 / 1,700,000.
- At *Click Here* they haven't got keyboards / printers.
- There are 4,000 / 400,000 people working for *Computer Tec*.

B. Read again. What do the numbers below refer to? Match.

- | | |
|---|---|
| 1. 1,320,000,000 <input type="checkbox"/> | 4. 215,000,000 <input type="checkbox"/> |
| 2. 207,786,000 <input type="checkbox"/> | 5. 300,000,000 <input type="checkbox"/> |
| 3. 6,600,000,000 <input type="checkbox"/> | |

- the number of Internet users around the world
- the number of computer and video game players in the US
- the number of Internet users in the US
- the population of the US
- the world population

4. WRITE

Set phrases for letters and e-mails

When you write a letter or an e-mail to a friend, don't forget:

- to start with **Dear** or **Hi** / **Hello** + **first name**
Dear Neil, Hi Betty, Hello Ted,
- to use a set phrase,
How are you? How's it going?
I hope you're fine. I'm writing to tell you about...
- to end with a set phrase and write your first name under this.
Yours, Your friend, Love, Bye for now,
See you soon, Best wishes, Write back soon,

A. Read the e-mail below and complete it with the words in the box.

how's Louisa bye fine dear

Send

To... briancox188@gmail.co.uk

From... louisatompkins44@yahoo.com

(1) _____ Brian,

(2) _____ it going? I hope you're

(3) _____. I'm at work now in front of my computer screen. What about you? I've got some great news. I've got a new computer. Can you come round tonight and help me set it up? I finish work at 5.30, so you can come after 6.00. Let me know soon.

(4) _____ for now,

(5) _____

B. Write an e-mail to a friend.

Don't forget to:

- use appropriate phrases.
- tell him/her what you are doing at the moment.
- ask him/her to do something for you.

Think about what you want to include in your e-mail. Make some notes before you start writing.

TIP

6 Round-up

VOCABULARY

A. Circle the correct words.

1. Don't **collect** / **throw** rubbish in the lake.
2. Turn off the **lights** / **tap**! I'm taking a nap.
3. How can I **save** / **protect** energy?
4. Give me those newspapers, Eve. I want to **join** / **recycle** them.
5. Teamwork is very **important** / **busy**. Let's all work together.
6. **A:** How do you communicate with your cousin in Paris?
B: I **check** / **send** her e-mails.
7. Shannon is **calling** / **talking** on the phone at the moment.
8. There's something wrong with the **printer** / **keyboard**. I can't use the computer.

B. Complete with the words in the box.

tell cold hot answer ask

1. Wear your jacket outside. It's _____.
2. **A:** Where's Sam?
B: I don't know. _____ his brother.
3. Please _____ the phone. I'm busy right now.
4. It's _____ today. Let's go to the beach.
5. Don't _____ Harry about the trip. It's a surprise.

C. Complete the table.

895	
3,256,000	
	five thousand, two hundred and thirty-nine
7,541,000	
	six billion

GRAMMAR

D. Complete with the Present Progressive of the verbs in brackets.

1.
A: Hey, Brian. What _____ (you / do)?
_____ (you / write) an e-mail?
B: No, I'm not. I _____ (do) my homework.
A: On the computer?
B: Yes, I _____ (surf) the Net. I want to find information about Internet users around the world.
2.
A: It's Earth Day today. Our neighbours _____ (collect) rubbish in the park. Let's do something about the environment, too. Let's use public transport to go to work.
B: We have the day off, remember?
A: Oh, right. Let's plant some trees, then.
B: It _____ (rain), Celia. Let's stay at home.

3.
A: _____ (Ethan / watch) TV, again?
B: Yes, but he _____ (not watch) sports or a reality show. His friend Tony is here and they _____ (watch) a documentary together.

E. Complete the dialogues with *can* and the words in brackets. Give short answers where possible.

1.
A: _____ (you / play) the guitar, Brad?
B: No, _____. But I _____ (play) the flute and the piano.
A: _____ (you / sing), too?
B: No, _____. But I _____ (dance) very well.
2.
A: _____ (your brother / use) a computer?
B: Of course, _____. He's a computer engineer!
3.
A: Betty _____ (speak) six languages.
B: Really? _____ (she / speak) Chinese?
A: No, _____, but she _____ (speak) Japanese.

COMMUNICATION

F. Complete the dialogues with the sentences a-f.

a. Can I take a message?

c. How can I help you?

e. Very well, Sir.

b. I'm talking to Justin on my mobile.

d. Hold on.

f. Can you call her a bit later?

1.

Mrs Martin Hello?

Mary Hello, Mrs Martin. Can I speak to Lisa, please?

Mrs Martin (1) ____ She's outside in the garden at the moment. Lisa! Lisa! Mary's on the phone.

Lisa I can't speak to her right now. (2) ____

Mrs Martin Sorry, Mary. She can't come to the phone. (3) ____

Mary Sure. Thank you.

2.

Secretary Larry Donaldson's office. (4) ____

Mr Dupont Can I speak to Mr Donaldson, please?

Secretary I'm afraid he can't speak to you right now. (5) ____

Mr Dupont Yes. My name's Jean Dupont, his son's French teacher. Please tell him that I can't have a lesson with his son tonight. I'm busy.

Secretary (6) ____

G. Reply to the phrases below using *Let's* or *How about*.

1. I'm hungry. _____
2. I want a new keyboard. _____
3. There's football on TV. _____
4. Look! It's snowing! _____
5. My room's a mess. _____

SPEAK

GAME: SPOT THE DIFFERENCES

Talk in pairs. Look at the pictures and find the differences.

In picture A Bob is checking his e-mails, but in picture B he is playing video games.

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- › talk about my abilities ☐
- › have a conversation on the phone ☐
- › make suggestions and arrangements ☐
- › talk about things that are happening now ☐
- › use numbers over one hundred ☐
- › write a letter / an e-mail ☐
- › talk about the weather ☐

WRITE

Write a paragraph describing one of the pictures in the activity above.

In picture A Bob is checking his e-mails.

A. Do you know what a drive-in cinema is? Listen, read and find out.

Life in the fast lane...

In the USA, they like cars a lot. There are about 250,000,000 cars in the States and Americans spend a lot of time in them, doing lots of different everyday activities.

Drive-in cinemas were very popular in the USA in the 1950s. Today, there are about 1000 drive-in cinemas and people still go there to watch a film and get some food, too.

In this picture a woman is getting some money out from a drive-through bank.

Drive-through places are also very popular. They are usually fast-food restaurants but you can also find drive-through cafés and even drive-through supermarkets. So, no more looking for parking spaces! Other drive-through places include banks and chemist's.

In this picture, a couple is getting married at a drive-through wedding chapel.

Las Vegas is famous for its wedding chapels. It's a fast and cheap way to get married. Well, now there are drive-through wedding chapels. Here, you can get married without getting out of your car!

So, with all these things you can do, why do we need to ever get out of our cars?

B. Read again and write T for True, F for False or NM for Not Mentioned.

- | | | | |
|--|--------------------------|--|--------------------------|
| 1. Americans don't go to drive-in cinemas today. | <input type="checkbox"/> | 4. You can order coffee from your car at a drive-through café. | <input type="checkbox"/> |
| 2. There are 1000 drive-through restaurants in the States. | <input type="checkbox"/> | 5. It's expensive to get married in Las Vegas. | <input type="checkbox"/> |
| 3. All restaurants in the States are drive-through. | <input type="checkbox"/> | 6. Drive-through wedding chapels are very popular. | <input type="checkbox"/> |

Looking back

Discuss:

- ▶ What did you do last weekend?
- ▶ Did you have a good time?

Flick through the module and find...

- ▶ a young Maths genius
- ▶ a woman looking for some new chairs
- ▶ a man with a broken foot
- ▶ two tennis players from the 19th century
- ▶ two friends talking about a party

In this module you will learn...

- ▶ to give reasons
- ▶ to talk and write about events in the past
- ▶ to talk about sports
- ▶ the parts of the body
- ▶ to write a paragraph about your life
- ▶ to talk about famous people
- ▶ to compare past and present facts
- ▶ to express opinion

7a What a day!

1. READ

A. Look at the e-mails below. Listen, read and tick the statements that are true.

a. Sally and John had the day off. ☐

b. John had a good time. ☐

c. Sally had a nice day. ☐

B. Read again and complete the paragraph with words from the texts.

Sally and John went (1) _____ together. Sally bought (2) _____. John thinks they're (3) _____. They had lunch with Sally's (4) _____. She cooked (5) _____ for them. Sally (6) _____ the meal, but John thinks Jenny is a (7) _____. After that, Sally and John went to (8) _____ and did (9) _____. John got home very tired.

2. GRAMMAR

PAST SIMPLE (affirmative)

Read the tables. What do you notice about the formation of the Past Simple of regular verbs?

Regular Verbs		Irregular Verbs
I		I
You		You
He	(visit→) visited	He
She	(like→) liked	She
It	(tidy→) tidied	It (go→) went
We	(stop→) stopped	We
You		You
They		They

Other Irregular Verbs

have → had	come → came
get → got	eat → ate
buy → bought	leave → left
make → made	do → did

For a list of irregular verbs go to p.130

Time Expressions

- yesterday / yesterday afternoon, etc.
We went to the cinema yesterday evening.
- last night / week / Monday, etc.
Dave played computer games last Sunday.

Grammar Reference p.128

3. PRACTICE

Complete the sentences with the Past Simple of the verbs in brackets.

- Mary and Kevin _____ (stay) at home yesterday and _____ (watch) TV.
- Yesterday afternoon I _____ (study) for my exam and then I _____ (play) computer games.
- The boys _____ (have) dinner late last night.
- Harry _____ (go) jogging with his friends last Saturday afternoon and then they _____ (eat) at a fast-food restaurant.
- Carol _____ (enjoy) the concert last week.
- My mum and I _____ (do) the washing yesterday morning.

4. PRONUNCIATION

A. Listen and repeat. What's the difference between a, b and c?

- a. washed b. lived c. visited

B. Listen and tick the sound you hear.

	washed /t/	lived /d/	visited /ɪd/
watched			
wanted			
listened			
liked			
started			
helped			
stayed			
played			

5. SPEAK

Talk in groups about the things you did last Saturday. Use some of the ideas below.

- stay at home
- watch TV
- study
- surf the Net
- have lunch/dinner with friends
- tidy room
- do housework
- go out with friends
- go to the cinema/theatre
- go to the gym
- play tennis/football/basketball
- go shopping
- go bowling

Last Saturday, I did the housework, visited friends and studied for an exam. What about you?

Well, in the morning, I...

7b Unlucky days

1. VOCABULARY

Match the words with the parts of the body. Then listen and check your answers.

NOTE

foot - feet
tooth - teeth

arm	<input type="checkbox"/>	leg	<input type="checkbox"/>	nose	<input type="checkbox"/>
face	<input type="checkbox"/>	back	<input type="checkbox"/>	ear	<input type="checkbox"/>
hand	<input type="checkbox"/>	foot	<input type="checkbox"/>	teeth	<input type="checkbox"/>
head	<input type="checkbox"/>	mouth	<input type="checkbox"/>		

2. READ

A. Look at the pictures. What do you think happened to the man? Listen, read and check your answers.

- Dave** Ouch!
- Woman** Are you OK?
- Dave** I think so.
- Woman** What happened?
- Dave** I didn't see that stone, I hit it and I fell off the bike.
- Woman** It's lucky you didn't crash into that tree. Did you hit your head?
- Dave** No, I didn't. I hurt my foot.
- Woman** Come on, I can take you to hospital.
- Dave** Thanks. Oh no! Look at the bike. I'm in big trouble.
- Woman** Why's that?
- Dave** Because it isn't my bike. It's my son's. I just borrowed it for the afternoon.

3. GRAMMAR

PAST SIMPLE (negative - questions)

Read the examples. Which verb do you use to form the negative and question?

Brian **didn't** crash into a car. He crashed into a tree.

I **didn't** break my leg. I broke my arm.

When **did** the accident **happen**? Yesterday evening.

Did Alison hurt her head?
 Yes, she did.
 No, she didn't.

Other irregular verbs

see	→	saw	hurt	→	hurt
fall	→	fell	take	→	took
break	→	broke	say	→	said
hit	→	hit			

Grammar Reference p.128

Three weeks later...

Doctor Well, Mr Williams, your foot is doing just fine.

Dave Oh, that's good news. When can I take the plaster off?

Doctor Well, you didn't break your foot badly, so in a week or so.

Dave That's OK.

Doctor What did your son say about his bike?

Dave He shouted at me when he saw it, but he's happy now.

Doctor Well, he just wants his dad to be well.

Dave Not really. You see, I bought him a new bike.

B. Read again and put the sentences below in order. Write 1-5.

Dave had an accident with his son's bike. ☐

A woman took Dave to hospital. ☐

Dave borrowed his son's bike. ☐

Dave went back to the hospital to check his foot. ☐

Dave bought a new bike for his son. ☐

4. PRACTICE

Complete the dialogues with the Past Simple of the verbs in brackets.

1. A: Theo's at home, in bed. He _____ (have) a car accident.

B: How _____ it _____ (happen)?

A: I don't know, but he's OK. He _____ (not break) anything.

2. A: Why _____ you _____ (take) my backpack?

B: I _____ (not take) it. I _____ (borrow) it.

A: OK, why _____ you _____ (borrow) my backpack?

B: Because I _____ (need) it.

A: But you _____ (not ask) me!

B: Sorry.

5. LISTEN

Listen to three dialogues and match them with the correct pictures.

Dialogue 1

Dialogue 2

Dialogue 3

6. SPEAK

Talk in pairs. Think about an unlucky day or an accident you had. Ask and answer questions, as in the example.

When did the accident happen?

Last Saturday.

What happened?

I fell off my motorbike.

Did you hurt/break anything?

Yes, I did. I hurt my arm.

7c How was it?

1. VOCABULARY

Look, listen and read. What do the adjectives in **bold** mean? Do they have a **positive** or **negative** meaning?

This is Cranberry Stadium. Everybody is watching an **interesting** match between the Rovers and the Vikings...

I'm at the new shopping centre and the bookshop is **crowded**!

This party is so **boring**!

The weather's **awful** here at Fields Swimming Pool, but we've got an **exciting** race...

Try to guess the meaning of unknown words.

TIP

2. READ

A. Listen, read and choose the correct summary sentence.

- a. Peter enjoyed the party but didn't like the club.
- b. Peter enjoyed the evening and really liked the club.
- c. Peter had a good time but didn't like the music.

Mark Hey Peter! What's up? You look tired.

Peter Well, I went to bed late last night. I went to Lesley's party.

Mark So, how bad was it? Lesley's parties are usually so boring!

Peter Actually, I had a great time!

Mark Are you joking?

Peter No.

Mark Were there lots of people there?

Peter Well, it wasn't crowded, but something exciting happened.

Mark What?

Peter At around 11pm there was a blackout. Suddenly, the music stopped and the lights went out.

Mark What did you do?

Peter We all drove to the city centre and found a club on Gilbert Street.

Mark Really? How was it?

Peter It was fantastic! Everybody liked it. And the music was great!

Mark Was it live?

Peter No, it wasn't. But I thought the DJ was really good.

Mark What about Lesley? Was she upset about her party?

Peter Not at all. She wants to have her party at the club every year.

B. Read again and answer the questions.

1. Why is Peter tired?
2. What are Lesley's parties usually like?
3. Were there lots of people at the party?
4. Why did the party finish early?
5. Where did everybody go after they left Lesley's house?
6. Was there a live band at the club?

C. Find the Past Simple of the verbs below in the dialogue.

think

find

drive

3. GRAMMAR

PAST SIMPLE of the verb *be*

Read the examples. How do we form the negative and questions?

- A: Were you and James at the new Chinese restaurant yesterday afternoon?
B: No, we **weren't**. We **were** at the Chinese market.
- A: Where **was** your sister yesterday morning? I called her but she **wasn't** at home.
B: She **was** at the gym.
- **There were** lots of drinks at the party but **there wasn't** any food.

Grammar Reference p.129

4. PRACTICE

Complete the dialogues with *was*, *wasn't*, *were*, *weren't*.

1. A: Where _____ you yesterday afternoon?
B: I _____ at the park with the kids.
A: _____ Kate with you, too?
B: No, she _____. She _____ at work.
2. A: Did you and Charlie go to the swimming pool yesterday?
B: Yes, we did. We _____ there from 11am to 1pm. Why didn't you come?
A: I _____ tired. _____ there many people there?
B: No, there _____ and the water _____ lovely. It _____ cold at all.

5. SPEAK

Imagine you were at one of the places shown below yesterday. Talk in pairs, as in the example. Use the prompts and the adjectives given.

film?

weather?

match?

music, people?

interesting	fantastic	exciting	lovely
crowded	boring	horrible	awful
cold	hot	sunny	windy

Where were you yesterday morning/afternoon/evening?

I was at the cinema.

Really? How was the film?

It was boring.

6. WRITE

Write a few sentences about yesterday. Use the ideas from activity 5 and answer the questions below.

- Where were you?
- How was it?
- Who were you with?
- What was the weather like?
- Were there lots of people there?

7d A good sport

1. VOCABULARY

A. Listen and repeat. Which sports are indoor and which are outdoor?

swimming

hockey

athletics

cricket

gymnastics

volleyball

skiing

golf

pool

B. Look at the box and read the years a-e aloud. Then listen and check your answers.

1998 We say: nineteen ninety-eight
2009 We say: two thousand and nine

- a. 2004 b. 1765 c. 1999
 d. 2022 e. 1341

NOTE

in + years, centuries
 I joined a volleyball team in 2006.

Find key words in the text. They help you to understand the main ideas.

TIP

2. READ

A. Listen and read. Which of the following topics are mentioned?

- history of tennis ☐
- famous tennis players ☐
- how you can win a game ☐
- players' clothes ☐
- types of rackets ☐
- who won the first gold medal ☐
- types of tennis balls ☐

From *Tenez!* to tennis

Tennis first appeared in England and France in the 16th century. It was called *real* (royal) tennis and only kings and queens played it. It was an indoor sport and players started the game by saying "Tenez!" (Hold! or Play!) and that's how it got its name.

Modern tennis appeared in the 1860s. It was first called 'Lawn Tennis' and players only played on grass. The first tennis tournament was at Wimbledon, London in 1877. Nowadays, players play on other kinds of courts, too.

In the past, players didn't use plastic rackets. They used wooden rackets and they were quite heavy. Men wore trousers and shirts and women wore long dresses. The

first person to wear shorts at Wimbledon was Bunny Austin in 1933. In the past, players also wore shoes but today, players wear trainers.

Today, tennis is an Olympic sport. It is also part of the Paralympics and athletes play in wheelchairs.

3. GRAMMAR

PAST SIMPLE VS PRESENT SIMPLE

Read the examples and explain why each tense is used.

I **usually play** volleyball on Tuesday evenings, but last week I **played** on Wednesday.

4. PRACTICE

Circle the correct words.

- A: Do / Did they go to the swimming pool yesterday?
B: No, they **don't** / **didn't**. They never **go** / **went** there at the weekend.
- A: What do you usually **have** / **had** for breakfast?
B: I usually **have** / **had** cereal, but this morning I **have** / **had** pancakes.
- A: Is that a new racket?
B: Yes, I **buy** / **bought** it last week. Do / Did you like it?
A: Yes, it's great.

B. Read again and answer the questions.

- Who played *real* tennis?
- What did players say to start a game of *real* tennis?
- What was modern tennis first called and where did they play it?
- What was the problem with wooden rackets?
- What did women tennis players wear in the past?

C. Find the Past Simple of the verbs below on page 98.

win

start

appear

wear

use

5. SPEAK

Talk in pairs about the sports you play. Use the prompts.

What sports / you / play?

When / you / usually / play?

When / you / play / last week?

Who / you / play with / last week?

What sports do you play?...

I play...

6. PRONUNCIATION

A. Listen and repeat. What's the difference between *a* and *b*?

- a. athlete b. weather

B. Listen and tick the sound you hear.

	athlete /θ/	weather /ð/
brother		
thousand		
thanks		
these		
third		
bathroom		
clothes		

7. LISTEN

A. Before you listen, read the statements below. Do you think they are true or false?

50/50

TRUE OR FALSE????

- An indoor athletics track is 200m.
- Gymnastics first appeared in the Olympics in 1954.
- One player on a volleyball team wears a different colour shirt.
- Golf started in Scotland in 1456.

B. Now listen and check your answers.

7e My life story

1. VOCABULARY

A. Listen and repeat.

B. Listen and repeat.

be born

grow up

2. READ

A. Read the interview quickly and match the questions a-f with the paragraphs 1-6. Then listen and check your answers.

- Was it difficult to get a degree in Maths?
- When did you become interested in Maths?
- What did you decide to do?
- Was Maths the only subject you liked at school?
- So, why did you decide to end your Maths career?
- How old were you when you won the National Maths Competition?

B. Read again. Find sentences to prove that the statements below are wrong.

- Jamie liked all subjects at school.
- Jamie became interested in Maths when he started school.
- All the contestants at the competition were the same age.
- Jamie ended his Maths career because he didn't get his PhD.
- Jamie isn't happy with his new career.

NOTE

Ago is a time expression we use with the Past Simple.
Alice got married five years ago.

MAG The Maths genius who gave it all up...

This week Y interviews maths genius Jamie Bodwin. Jamie Bodwin gave it all up to become a musician...

- Jamie** Yes, and I was very good at it. I found other subjects, like History, boring.
- Jamie** From a very early age, before I went to school. You see, my grandfather was a Maths teacher and he taught me lots of things. He was a great teacher and made me love Maths.
- Jamie** I was nine. All the other contestants were university students, and I don't think they liked losing to a little kid.
- Jamie** For me, university was really easy.
- Jamie** Because I wasn't happy. At eighteen, I was at university studying for my PhD. I woke up one day and I thought: 'This is not for me,' so I decided I needed a change.
- Jamie** I always liked music so I became a musician. I got a Music degree in 2007 and, a month ago, I got a job at a music school. Music is quite difficult for me, but it's exciting and it makes me happy!

get a degree

have children

get married

3. SPEAK

INFORMATION GAP ACTIVITY

Talk in pairs.

Student A go to page 121.

Student B go to page 123.

4. WRITE

Linking words

- We use **because** to show reason.
*Ethan studied Physics at university **because** he was good at it.*
- We use **so** to express result or consequence.
*Ethan was good at Physics **so** he studied it at university.*

A. Complete with *because* or *so*.

- Nora was tired _____ she decided not to go to the cinema.
- Anne didn't have lunch today _____ she had a lot of work to do.
- It was very cold _____ we didn't go swimming.
- Jim never goes shopping _____ he hates it.
- Ryan is bad at art _____ he didn't win the art competition.
- Mary can speak French very well _____ she grew up in Paris.
- Josh woke up late _____ he took a taxi to work.
- My mother gave up her teaching career _____ she wanted to get married and have children.

B. Write a paragraph about your life story.

- I was born in in
- I grew up in
- I started / finished school in
- Now, I

Write the events in chronological order. Use the Past Simple for the events that happened in the past. Use the Present Simple for things that are true now.

TIP

C. Find the Past Simple of the verbs below in the text.

wake

give

become

teach

7 Round-up

VOCABULARY

A. Cross out the odd word.

1. club - bookshop - skiing - stadium
2. mouth - nose - ear - foot
3. volleyball - ball - hockey - gymnastics
4. wooden - shorts - plastic - gold

B. Choose a, b or c.

1. Monica broke her _____ last night and now she can't walk.
a. hand b. leg c. arm
2. My sister went shopping yesterday and she _____ a new jacket.
a. borrowed b. wore c. bought
3. Yesterday, I went to the cinema and had a good time. The film was very _____.
a. boring b. interesting c. awful
4. The shopping centre is always _____ on Saturdays.
a. crowded b. heavy c. live
5. Sophie and Luke got _____ two years ago, but they haven't got children.
a. married b. a degree c. born

C. Complete with the words in the box.

difficult race leave come easy match

1. What time did you _____ Erin's house yesterday?
2. I find Information Technology very _____. Can you help me?
3. Lewis doesn't want to _____ to the swimming pool with us. He hates swimming.
4. Thomas didn't win the _____ because he crashed into another car.
5. We watched the football _____ on TV last night.
6. Amber is very good at Modern Languages and she thinks that it's _____ to learn French.

GRAMMAR

D. Complete with the Past Simple of the words in the box.

find decide make join take get

1. When Tony _____ his degree in Modern Languages, he _____ to travel around the world.
2. Jason loves hockey. He _____ a hockey team last week.
3. I _____ a cake yesterday. It was delicious!
4. My cousin _____ a dog in the street and she _____ it home.

E. Complete with the Past Simple of the verbs in brackets.

- A: Where (1) _____ (you, be) last night? I (2) _____ (call) you at about nine and you (3) _____ (not answer).
- B: Yeah. I (4) _____ (be) out with my brother.
- A: Where (5) _____ (you, go)?
- B: We (6) _____ (go) to Amy's house.
- A: (7) _____ (she, have) a party?
- B: No, she didn't. She (8) _____ (make) us dinner.
- A: Really? Is she a good cook?
- B: Not really. She (9) _____ (cook) burgers and they (10) _____ (be) awful.
- A: Oh, no.

F. Circle the correct words.

1. Alex **has** / **had** a car accident three years ago, and now he is afraid to drive.
2. I usually **get up** / **got up** early in the morning, but today I **wake up** / **woke up** at 11.
3. In the 1860s, people **play** / **played** tennis only on grass.
4. Charlie always **wins** / **won** when we play golf.
5. Tyler always **wants** / **wanted** to become a doctor, but when he **grows up** / **grew up** he **becomes** / **became** a Maths teacher.

COMMUNICATION

G. Complete the dialogue with the sentences.

a. Did you have a good time?

b. Where were you last night?

c. But you're not interested in football.

d. I think so, why?

e. Are you joking?

Kyle Hi Steve. (1) _____

Steve I went to a football match.

Kyle (2) _____

Steve I know, but a friend had some free tickets.

Kyle (3) _____

Steve Yes, it was great. I talked to the players after the game.

Kyle (4) _____

Steve No, I'm not. We saw them coming out of the stadium and said hello.

Kyle Did you see Freddie Turner?

Steve (5) _____

Kyle He's my favourite player!

H. Complete the questions for the answers below.

1. A: _____ to the cinema yesterday?

B: Yes, I did. The film was great.

2. A: _____ at home last Saturday?

B: Because I was tired and I didn't want to go out.

3. A: _____ the party?

B: It was fantastic.

4. A: _____ your arm?

B: I broke it yesterday.

5. A: _____ people at the new shopping centre?

B: Yes, there were. It was crowded.

I. Answer the questions.

1. When were you born? _____

2. Where did you grow up? _____

3. What did you do last night? _____

4. When did you last go to a party? _____

5. Did you have a good time? _____

LISTEN

A. Listen to four people talking about what they did last night. Match their names with the places.

Max	club
Louise	restaurant
Dennis	cinema
Sally	party

B. Listen again and match the people with the sentences.

Max	My friends liked it but I didn't.
Louise	I danced a lot.
Dennis	I thought the music was bad.
Sally	I didn't like the food.

SPEAK

Talk in pairs about what you did last Saturday. Ask and answer the following questions.

- Where were you?
- Who were you with?
- What did you do?
- How was it?
- What was the weather like?

Where were you last Saturday?

I was at the park.

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- › use the Past Simple ☐
- › talk and write about events in the past ☐
- › talk about sports ☐
- › identify parts of the body ☐
- › write a paragraph about my life ☐
- › give reasons ☐
- › express my opinion ☐
- › talk about famous people ☐
- › compare past and present facts ☐

A. Who was the first man to get to the South Pole? Listen, read and check your answers.

The race to the South Pole

At the beginning of the 20th century, two men went on a difficult journey. They both wanted to be the first to get to the South Pole in the Antarctic. It wasn't an easy race!

ROALD AMUNDSEN was born in 1872 in Norway. His father was a shipowner and he taught him to love the sea and exploring. He gave up university at 21 for a life at sea.

ROBERT FALCON SCOTT was a British Naval officer and an explorer. He was born in 1868 and he went on two trips to Antarctica.

4 Jan 1911

Scott and his team arrived on the ship *Terra Nova* and set up camp.

1 Nov 1911

Scott's team began their journey to the South Pole.

17 Jan 1912

Scott arrived at the South Pole. He found a Norwegian flag and understood he was second to get there.

ROSS SEA

MT EREBUS

BAY OF WHALES

29 Mar 1912?

Scott and all his team died on the journey home. They were just 17km from one of their camps.

19 Oct 1911

Amundsen and his team arrived on the ship *Fram* and began their journey. They travelled quickly on sledges pulled by dogs.

14 Dec 1911

Amundsen became the first man to get to the South Pole.

B. Read again and answer the questions.

1. What was the name of Amundsen's ship?
2. How did Amundsen travel across the ice?
3. What did Scott find at the South Pole?
4. Who arrived at the South Pole first?
5. What happened to Scott and his team on the way home?

SONG

"What a day"

Go to page 124.

Discuss:

- ▶ Where do you usually go on holiday?
- ▶ What do you usually do?

Flick through the module and find...

- ▶ a man making a holiday checklist
- ▶ a brochure about a tropical island
- ▶ four e-mails about holiday plans
- ▶ two friends on a cruise around the Mediterranean
- ▶ first-aid tips for travellers

In this module you will learn...

- ▶ to talk about dates and seasons
- ▶ to talk and write about your future plans
- ▶ to invite
- ▶ to accept or refuse invitations
- ▶ to ask for and give advice
- ▶ to write a postcard
- ▶ to talk about holidays
- ▶ to talk about health problems

HOLIDAY

8a All year round

1. VOCABULARY

A. Listen and repeat.

seasons

spring

summer

winter

autumn

B. Complete the missing months. Then listen and check your answers.

April August November June February

months

2. SPEAK

Talk in pairs.

What's the date today/tomorrow?

It's 23 May.

When's your birthday?

It's in November.

It's on 14 November.

NOTE

Dates: We write: 23 May or 23rd May
We say: the twenty-third of May

in + seasons/months
on + dates

3. READ

A. Listen, read and complete the table.

	PLACE	SEASON
Karen		
Jennifer		
Henry		
Kim		

Send To... aroberts141@yahoo.co.uk

Hey Arnie,
Guess what! I'm going to visit the States when school finishes! I'm going to stay with my cousin, Brad, for four weeks. He lives in Los Angeles. It's going to be a great summer holiday! Are you jealous?
Karen

Send To... oliverjones82@gmail.co.uk

Hi Oliver,
The photography course is great! I can't wait for the weather to get warm so I can take pictures of flowers. In April, I'm going to visit friends in Scotland for a weekend. They've got a beautiful garden. I can send you some photos.
Jennifer

B. Read again and complete with Karen, Jennifer, Henry or Kim.

1. _____ has got a new hobby.
2. _____ is going to visit family.
3. _____ is going to this place to practise the language.
4. _____ is going to go with a friend.
5. _____ is going to visit friends.
6. _____ likes winter sports.
7. _____ and _____ are going to stay there for over three weeks.

4. GRAMMAR

FUTURE *be going to* (affirmative - negative)

Read the example. How do we form the Future *be going to* affirmative and negative?

Paul **is going to visit** Spain next month, but he **isn't going to stay** in Madrid.

The girls **are going to cook** pasta. They **aren't going to cook** chicken.

NOTE

It isn't necessary to say or write **to go** with the Future *be going to*.

I'm going (to go) to London next weekend.

Grammar Reference p.129

5. PRACTICE

Complete the dialogues with the Future *be going to* and the verbs in brackets.

1. A: Are these tickets for the football match?
B: Yes, my brother and I _____ (see) the match together tonight. What about you?
A: No, I can't. It's my sister's birthday today.
She _____ (cook) Chinese for us.
2. A: Hey, when's your birthday?
B: It's on 30th April, and guess what! I _____ (get) a car! My parents _____ (buy) me one next week.
3. A: What did they say about the weather?
B: It _____ (not rain) but it _____ (be) cold and cloudy all weekend.

6. SPEAK

Say two things that you're going to do this summer and two things that you aren't going to do.

I'm going to go on holiday.

I'm going to travel around Europe.

7. WRITE

Write a short e-mail to a friend telling him/her about your plans for a trip. Think about:

- where you are going to travel to
- who you are going with
- when you are going

Hi Lee,
I'm going to travel to...

8b Pack your bags

1. VOCABULARY

Look at the pictures and complete the sentences with the words in the box. Then listen and check your answers. Can you guess what the highlighted phrases mean?

money taxi tickets plane bags

1. A: Can you help me **pack my** _____ ?

B: OK. Where are your clothes?

2. Jason went to a travel agent yesterday and **booked** _____ for July.

3. I've got euros, but I need dollars. Where can I **exchange some** _____ ?

4. I'm not going to take my car to the airport, so please **order a** _____ for 7am tomorrow morning.

5. A: Do you often **travel by** _____ ?
B: No, it's my first time.

2. READ

A. Look at the picture. What do you think the man is doing? Listen, read and check your answers.

Kevin Hey, Alison! Help me make a list for my trip.

Alison Sure. So you're going to fly to Budapest, right?

Kevin Yes, I booked the flight last week. I'm going to collect my plane ticket tomorrow.

Alison OK. Write down TICKET. What else? Are you going to exchange money before you go?

Kevin No, I don't think so. I'm going to do that at the airport. And I'm going to take my credit card with me, of course. So, CREDIT CARD.

Alison OK. Are you going to order a taxi to the airport?

Kevin That's a good idea. TAXI.

Alison Also, before you pack your clothes, check the weather in Budapest on the Net.

3. GRAMMAR

FUTURE *be going to* (questions)

Read the examples. How do we form short answers?

A: What are you going to take with you on your trip?

B: I'm not sure.

Are you going to make a list?
 Yes, I am.
 No, I'm not.

Grammar Reference p.129

4. PRACTICE

Complete the dialogues with the Future *be going to* of the verbs in brackets. Give short answers where possible.

1. A: (1) _____ Dennis _____ (go) on holiday this summer?

B: No, he (2) _____. What about you?

A: I (3) _____ (travel) to New York.

B: Really? (4) _____ you _____ (take) your family?

A: Of course.

2. A: How (5) _____ we _____ (get) to the party tonight?

B: I (6) _____ (order) a taxi.

A: OK. (7) _____ you _____ (call) Sunshine Taxis?

B: No, I (8) _____. They're always late.

Kevin Of course. WEATHER.

Alison Now, write down the word PASSPORT.

Kevin Come on, I'm not going to forget that.

Alison Just write it down. I forgot it once, and it was a nightmare.

Kevin Maybe you're right.

B. Read again and answer the questions.

- When did Kevin book tickets for Budapest?
- What is Kevin going to do tomorrow?
- What is Kevin going to do at the airport?
- How is Kevin going to get to the airport?
- What is Kevin going to check on the Internet?
- What happened to Alison once?

5. LISTEN

Look at the pictures below and tick what Sue is going to take with her on her trip.

Don't assume that an answer is correct just because the speakers mention a word that is in the activity. Listen carefully before you answer.

TIP

6. SPEAK

Talk in pairs. Look at the activities on page 108 and make a list of things to do before you go on a trip. Decide what you would do first, second, etc.

So, what are we going to do first?

Let's book the flight first.

And what are we going to do next?

...

8C Would you like to come?

1. VOCABULARY

A. Listen and repeat.

B. Listen and repeat. Then decide where you can do these activities. Use the vocabulary from A.

do water sports

go on a cruise

go sightseeing

go hiking

buy souvenirs

sunbathe

go camping

2. READ

A. Read the dialogues and put them in the correct order. Then listen and check your answers.

a. ☐

- Zoe Are you ready to have some fun, then?
 Eva Yeah. What time does the ship leave?
 Zoe In about thirty minutes. This is going to be your first cruise, right?
 Eva Yes, I'm very excited.
 Zoe I'm going upstairs with the girls. Do you want to join us?
 Eva No, thanks. Maybe later.
 Zoe OK. Would you like to have dinner all together later?
 Eva I'd love to.
 Zoe See you later, then.

b. ☐

- Zoe Where are you going to go on holiday this summer?
 Eva I'm not sure.
 Zoe Have a look at these brochures. I'm going to go on a cruise around the Mediterranean with some friends. Would you like to come?
 Eva That sounds brilliant. Are you sure it's OK?
 Zoe Of course.
 Eva Great. Thanks for inviting me.

c. ☐

- Eva This is the perfect holiday!
 Zoe Yeah, I can't wait to see Cairo tomorrow. Do you want to go shopping with us? We want to buy some souvenirs.
 Eva Sorry, I can't. I'm going to visit the Pyramids with Toby.
 Zoe Who's Toby?
 Eva This guy I met yesterday.
 Zoe OK, then. Have a nice day.
 Eva Thanks. Talk to you later.

B. Read again and write T for True or F for False.

1. Eva decides to go on holiday with Zoe and her friends. ☐
2. Eva is excited about the trip. ☐
3. Zoe invites Eva to have dinner with her friends. ☐
4. Eva is going to go sightseeing tomorrow. ☐
5. Toby is a friend of Zoe's. ☐

3. GRAMMAR

would like to – want to

Read the examples. What do you notice about the verb that comes after *would like* and *want*?

- A: Would you like to go camping with me?
B: Yes, I'd love to.
C: I'm sorry, I can't.
- A: I'm going to go shopping. I want to buy a present for Tony. Do you want to come with me?
B: Sure. I'd like to buy him a present too.

Grammar Reference p.129

4. PRONUNCIATION

A. Listen and repeat. What do you notice about the pronunciation of *to*?

A: Would you like to do some water sports?

B: Yes, I'd love to.

B. Now listen to the examples in the grammar section and repeat.

5. SPEAK

Talk in groups of three.

Student A: Invite your partners to do something together. Use ideas from activity 1B or your own.

Students B and C: Accept or refuse Student A's invitation and discuss. Use phrases from the boxes.

Accept	Refuse
Yes, I'd love to.	I'm sorry, I can't.
Sure, why not?	I'm afraid I'm busy/tired.
Of course!	Sorry, I've got other plans.
Sounds brilliant/great!	No, thanks!
Great idea!	Maybe some other time.
Thanks for inviting me.	Isn't it a bit late?

Would you like to go hiking in the forest with me tomorrow?

I'm sorry, I can't. I'm going to go swimming.

6. LISTEN

A. Listen to a message on an answering machine. Why is Paul calling?

- a. To invite John to go sightseeing with him.
- b. To give John information about the trip.
- c. To tell John that he can't go hiking.

B. Listen again and tick the correct picture a or b.

1.

a.

b.

2.

a.

b.

3.

a.

b.

8d Be prepared

1. VOCABULARY

Listen and repeat.

What's wrong?

I've got a headache.

I've got a sore throat.

I've got backache.

I've got toothache.

2. READ

A. Read the text and match the questions a-c with the advice in paragraphs 1-3. Then listen and check your answers.

www.first-aidfortravellers.net

+ First-aid for Travellers +

1. ____
This is a problem for many people. You should try to get some sleep on the plane. Also, you should drink lots of water and move around.

2. ____
You should be careful what you eat and drink. Never drink tap water, only bottled water. Brush your teeth with it, too. Also, don't buy drinks with ice in them.

3. ____
Don't forget to put sunscreen on every hour and after swimming. You can also wear a T-shirt when on the beach. Remember that you can get sunburnt on cloudy days, too.

TIP
Decide in which part of the text you can find the information you need.

a. I use a high factor sunscreen and I don't stay in the sun for too long. But, I still get sunburnt. Any advice?
Wendy, Bristol

b. I usually get terrible stomach aches when I'm on holiday. Any ideas?
Sally, St Albans

c. I always take painkillers when I travel by plane because I get bad headaches. What should I do?
Darren, Luton

B. Read again and answer the questions.

1. When should you drink lots of water?
2. How should you brush your teeth when on holiday?
3. What shouldn't you have in your drink?
4. What should you wear on the beach?
5. What can happen on cloudy days?

I've got a stomach ache.

I've got a temperature.

I've got the flu.

3. GRAMMAR

THE VERB *should*

Read the examples. What do you notice about the verb that comes after *should*?

A: I've got a headache. What **should** I do?

B: You **should** take a painkiller and you **shouldn't** play computer games all day.

Grammar Reference p.129

4. PRACTICE

Complete with *should* or *shouldn't* and the verbs in brackets.

1. A: I've got a temperature. What should I do?

B: You _____ (go) to bed.

2. A: I want to go to New York for New Year's.

B: You _____ (book) your tickets early.

3. A: I've got terrible toothache.

B: You _____ (eat) chocolate all the time.

4. A: I haven't got any money.

B: You _____ (spend) all your money on expensive clothes.

5. LISTEN

Listen to three dialogues and choose the correct answer *a* or *b*.

- What should Ricky do?
 - go to the doctor's
 - go to the dentist's
- What's wrong with Alice?
 - She's got the flu.
 - She's got a sore throat.
- What shouldn't Rupert do?
 - go to the gym
 - go to work

6. PRONUNCIATION

A. Listen and repeat. Which letters are silent?

- should
- know

B. Read the words below and underline the silent letters. Then listen and check your answers.

would

flight

answer

autumn

bought

island

7. SPEAK

Talk in pairs.

Student A: Imagine you have one of the problems in activity 1. Ask Student B for advice.

Student B: Student A isn't feeling well. Ask what's wrong with him/her. Then tell him/her what he/she should/shouldn't do. Use some of the ideas in the box.

go/gym

take/painkiller

visit/dentist

stay/bed

eat/chocolate

drink/tea

watch TV

visit/doctor

get/sleep

What's wrong with you?

I've got... What should I do?

You should/shouldn't...

8e What a holiday!

1. VOCABULARY

Match the map symbols with the words. Write 1-6 in the boxes. Then listen and check your answers.

castle	<input type="checkbox"/>	national park	<input type="checkbox"/>
port	<input type="checkbox"/>	water sports	<input type="checkbox"/>
campsite	<input type="checkbox"/>	waterpark	<input type="checkbox"/>

2. READ

A. Read the text quickly and match the headings a-c with the paragraphs 1-3. Then listen and check your answers.

a. Tour the island!

c. Enjoy the beaches!

b. Enjoy nature!

Margarita Island

Margarita Island is a beautiful tropical Caribbean island near Venezuela and has got many things you can do.

1.

There are lots of beaches: quiet, crowded, cold, warm, large, small, windy or not windy. Go to a different beach every day! For windsurfers and windsurfing competitions, Playa El Yaque is the perfect place. Of course, there are many other water sports you can do on the island.

2.

There are many places to visit. Go on an organised tour or rent a car and drive around. Don't miss the fantastic castles, like the Castle of Pampatar. Also, visit the town El Cercado and buy impressive souvenirs!

3.

Have fun at Margarita Tropical Gardens and Labyrinth. Walk around a maze, see beautiful flowers and trees and try to find your way out. See snakes and monkeys, and taste local fruit and drinks.

Don't forget to visit La Restinga National Park and take a boat ride on the river through the mangrove forest.

Read the text quickly to understand the main idea.

TIP

3. WRITE

Using tenses

When you write a postcard, be careful which tenses you use.

- Use the Past Simple to describe what you did.
- Use the Future *going to* for your future plans.

A. Look at the words/phrases in the box. Which of them refer to the past and which refer to the future?

in 2006 in two days two days ago next week
yesterday soon tomorrow last Saturday

B. Expand the notes into sentences.

1. last summer / we / stay / campsite / by / beach

2. cousins and I / tour / island / tomorrow

3. I / visit / waterpark / two weeks ago

4. Stephanie / buy / impressive souvenirs / yesterday

5. Greg and John / try / windsurfing / next week

C. Imagine you're on holiday. Write a postcard to a friend telling him/her about it. Use the following ideas and the postcard in activity 2B as a guide.

- Say where you are
- Say what you did/saw yesterday
- Say what you are going to do/see today/tomorrow
- Say what you want to do/see today/tomorrow

B. Read again and complete the postcard with words from the text.

Hi Robert!

Greetings from Margarita Island, a beautiful place in the (1) _____. I'm having a fantastic

time! I'm staying at a hotel near a

(2) _____ called Playa El Yaque. Yesterday,

I watched a (3) _____ competition.

I took lots of pictures. Today, I'm going to rent

a (4) _____, so I can tour the island.

I want to visit the (5) _____ of Pampatar.

Tomorrow, I'm going to visit Margarita Tropical Gardens and Labyrinth. It's got a beautiful maze

and there are animals like (6) _____

and (7) _____ there. I'm so excited.

I love this place!

See you soon

Jerry

Read the text carefully to understand specific details.

TIP

Hí ...!

Greetings from...

Yesterday,...

Tomorrow,...

TIP

After you finish, check your writing.

- Check:
- punctuation
 - capital letters
 - spelling
 - word order
 - grammar
 - vocabulary
 - linking words

8 Round-up

VOCABULARY

A. Circle the correct words.

1. I always **be** / **get** sunburnt in the summer.
2. Did you **take** / **order** a taxi for Mrs Franklin?
3. We want to **go** / **get** on a cruise around the world.
4. Let's **take** / **have** pictures of those beautiful birds.
5. Tell William to **be** / **come** along. We're going to go windsurfing.
6. I'm going to travel to Euston **in** / **by** train.
7. Don't forget to **buy** / **take** souvenirs for Rose and Keith.
8. **Be** / **Get** careful. There's a snake near your foot.

B. Complete with the words in the box.

taste	learn	brush	wait
arrive	book	invite	

1. You should always _____ your teeth in the morning.
2. I'm not going to _____ Ben to the party.
3. Max wants to _____ German.
4. I can't _____ for the summer holidays.
5. What time does Samuel's plane _____ ?
6. Lucy's going to _____ her ticket tomorrow morning.
7. I want to _____ some of that cake. It looks delicious.

GRAMMAR

C. Write questions and answers as in the example. Use the Future *going to* and the prompts.

1. A: Samantha / go camping / Tuesday?
B: No / go hiking
A: Is Samantha going to go camping on Tuesday?
B: No, she isn't. She's going to go hiking.
2. A: Linda and Fay / do water sports / Sunday?
B: No / go sightseeing

3. A: Peter / visit / national park / tomorrow?

B: Yes

4. A: the boys / have / fish?

B: No / have / pasta

5. A: Greg / tour / the island?

B: Yes

COMMUNICATION

D. Choose *a* or *b*.

1. A: Would you like to come to the cinema with us?

B: _____ I love the cinema.

- a. Yes, I'd love to.
b. No thanks!

2. A: Do you want to go bowling on Saturday?

B: _____ I'm going to go to the theatre with Tom.

- a. Sounds brilliant.
b. Sorry, I've got other plans.

3. A: Do you want to watch a DVD?

B: _____ I've got a terrible headache.

- a. Great idea.
b. Maybe some other time.

4. A: Would you like to go for a walk in the forest?

B: _____ It's a beautiful day.

- a. Sure, why not?
b. Isn't it a bit late?

E. Match.

1. What's wrong?
2. What's the date?
3. What are you going to do first?
4. Are you going to come?
5. When are you going to tour the island?
6. I've got a sore throat. Any ideas?

- a. It's 17 March.
b. On 28 August.
c. You should drink some hot tea.
d. I've got a headache.
e. No, I've got other plans.
f. Pack my bags, then order a taxi.

F. Complete the situations. Use *should/shouldn't* and the prompts in the box.

visit/dentist take/painkiller eat/chocolate visit/doctor drink/tea go/gym

1. A: I've got a headache.

B: _____

2. A: I've got toothache.

B: _____

3. A: I've got backache.

B: _____

4. A: I've got a sore throat.

B: _____

5. A: I've got the flu.

B: _____

6. A: I've got a stomach ache.

B: _____

SPEAK

A. Talk in pairs. Imagine that you and your partner have decided to go to Florida for your summer holiday. Look at the brochure below and decide what you are going to do and why. Choose three things.

Holiday in Florida!

- **Panama City Beach**
Swim, sunbathe, do water sports!
- **SeaWorld Adventure Park**
See whales, dolphins, sharks! Watch sea animal shows!
- **Walt Disney World**
Spend time with your favourite Disney characters!
- **National Museum of Naval Aviation**
See over 140 different types of planes!
- **Everglades National Park**
Go for a walk or boat tour and see birds, alligators and crocodiles!

So, what are we going to do?

Let's go to Panama City Beach and do water sports. I love water sports.

Sure. I want to try windsurfing. How about going to...?

No, I don't want to go there. It sounds boring.

B. Report your answers to the class.

We are going to go to Panama City Beach and do water sports. We are also going to...

WRITE

Write an e-mail to a friend about a day trip you are going to go on. Include the following:

- where you are going to go
- when you are going to go
- who is going to be with you
- what you are going to do
- invite your friend to come along

SELF ASSESSMENT

Read the following and tick the appropriate boxes. For the points you are unsure of, refer back to the relevant sections in the module.

Now I can...

- > say the date ☐
- > say my date of birth ☐
- > talk about future plans and arrangements ☐
- > discuss preparations for a trip ☐
- > invite someone to do something ☐
- > accept and refuse invitations ☐
- > ask for and give advice ☐
- > talk about my holidays ☐
- > write a postcard ☐
- > talk about health problems ☐
- > write an e-mail about my holiday plans ☐

A. Look at the pictures. What sort of holidays do you think you can go on in New Zealand? Listen, read and find out.

travelling to NEW ZEALAND

New Zealand has got everything; from a traditional holiday by the beach to really exciting adventure holidays!

Zorbing

Hiking on a glacier

A Tall Ship

Adventure

Travel on a Tall Ship. It's the perfect way to experience life at sea and visit some of New Zealand's best tourist sights, too. New Zealand is an excellent place for hiking, and trips to glaciers. Horse riding, rafting and skiing are also very popular and there are great waves for surfing. But for real excitement, you need to try bungee-jumping or even zorbing, rolling down a hill in a big plastic ball.

Whitewater rafting

Culture

Wellington and Auckland have got interesting museums. But to see real New Zealand culture you need to visit a Maori art and craft workshop. Here, you can see Maori people painting and making jewellery. You can buy some art or you can also make your own. Maori people are also famous for their traditional dances, like the *Haka*.

Maori art and craft

Taking pictures of dolphins

Wildlife

Many people come to New Zealand just to see the wildlife. You can go on a boat trip and swim with seals or take pictures of dolphins and whales. You can even see penguins in some parts of the country. Eco-tours are also becoming very popular. You can see New Zealand's beautiful wildlife and help the environment, too.

B. Read again and write T for True, F for False or NM for Not Mentioned.

1. A trip on a Tall Ship is very expensive. ☐
2. Zorbing is a kind of adventure sport. ☐
3. You can make your own art at the museums in Wellington and Auckland. ☐
4. The *Haka* is a traditional Maori dance. ☐
5. You need to take a boat trip to see penguins. ☐

2d

Talk in pairs. Look at the magazine page below and talk about the items.

Fashion... time

This jumper's nice.

Yes, it's trendy and cheap.

I think these jeans aren't trendy.

Yes, and they're a bit expensive, too.

2e

Talk in pairs.

STUDENT A: Choose one of the actors/actresses below, but don't tell Student B. Answer his/her questions.

STUDENT B: Ask Student A questions to guess the actor/actress.

Is it a man or a woman?

A man.

Has he got blue eyes?

Yes, he has. / No, he hasn't.

Pairwork activities

3e

Complete the chart below according to what you do on Saturdays. In the red column, write down what you do. In the blue column, write down how often (always, usually, often, sometimes) you do these things. Then talk in pairs. Look at the example given.

		MY SATURDAY		
		Morning	Afternoon	Evening
Housework				
Free-time activities at home				
Sports				
Going out				

		MY SATURDAY		
		Morning	Afternoon	Evening
Housework	tidy house	sometimes		
	iron		usually	
Free-time activities at home	read magazines	often		
	watch DVDs			always

What do you do on Saturdays?

In the morning, I sometimes tidy the house and I often read magazines. What about you?

In the morning, I... What do you do in the afternoon?

4b

STUDENT A

Look at the picture and discuss the things in the box as in the example.

armchair mirror rug
lamp TV telephone

Where's the armchair in your room?

In my room, the armchair is next to the bed.

In my room, it's in front of the table.

6c

STUDENT A

Look at the picture below and try to guess what the people are doing. Ask Student B questions and discuss as in the example. Then answer Student B's questions.

What's Bill doing? Is he planting trees?

No, he isn't. He's throwing rubbish in the bin.

7e

STUDENT A

A. Look at the chart about J. K. Rowling and answer Student B's questions.

B. Ask Student B questions about J. R. R. Tolkien and complete the chart below.

	J. K. Rowling	J. R. R. Tolkien
When / born?	1965	
Where / born?	England	
When / start / school?	1971	
When / go / university?	1983	
What / study?	French	
When / get / degree?	1987	
When / write / first book?	1995	

When was ... born?

He/She was born in ...

Pairwork activities

5c

A. Talk in groups of five. Use *How much* / *How many* to ask the members of your group questions about their eating habits and complete the table.

CLASS SURVEY: WHAT WE EAT EVERY DAY!

Name	milk	water	tomatoes	apples	oranges	eggs

How much milk do you drink a day?

I drink three glasses of milk a day.

B. Report your answers to the class.

Three students in my group drink 3 bottles of water a day.

4b

STUDENT B

Look at the picture and discuss the things in the box as in the example.

armchair mirror rug
lamp TV telephone

Where's the armchair in your room?

In my room, the armchair is in front of the table.

In my room, it's next to the bed.

6c

STUDENT B

Look at the picture below and answer Student A's questions. Then try to guess what the rest of the people are doing. Ask Student A questions and discuss as in the example.

What's Ted doing? Is he planting trees?

No, he isn't. He's turning off the tap.

7e

STUDENT B

A. Ask Student A questions about J. K. Rowling and complete the chart below.

B. Look at the chart about J. R. R. Tolkien and answer Student A's questions.

	J. K. Rowling	J. R. R. Tolkien
When / born?		1892
Where / born?		South Africa
When / start / school?		1900
When / go / university?		1911
What / study?		English
When / get / degree?		1915
When / write / first book?		1936

When was ... born?

He/She was born in ...

Song Page

Circle the correct words. Then listen and check your answers.

MODULE 1

Nice to meet you

Hi, nice to meet you.
Hello, what's your **name** / **surname**?

I'm Thomas Hughes.
Hi, Thomas. My name's Jane.

So, how's it **going** / **doing**?
I'm fine. What do you do?

I am an actor.
My friend's a(n) **doctor** / **actor**, too!

Where are you from?
The UK, but I live in Spain.

Right. **Good night** / **Goodbye**, Jude.
Actually, my name's Jane.

I'm sorry. **Take care**, Jane.
See you **later** / **tomorrow**, OK?

Have a **fine** / **nice** weekend.
And you have a nice day!

MODULE 3

Busy, busy, busy

I get up at **eight** / **six** and take the **bus** / **train** to work.
I work and work all day.
When I get home, don't think that I **relax** / **sleep**.
There's housework to do and no play.

Busy, busy, busy always busy!
Is the weekend near?
Busy, busy, busy always busy!
Weekends are the best, oh yeah!

I talk on the phone, watch **chat** / **reality** shows,
Hang out with friends all day.
I play **tennis** / **football** or I go to the **gym** / **cinema**.
Oof! Another tiring day!

Busy, busy, busy always busy!
Is the weekend near?
Busy, busy, busy always busy!
Weekends are the best, oh yeah!

MODULE 5

Friday night dinner

I come home, but there's no **food** / **dinner** for me.
I go to the **kitchen** / **fridge** and what do I see?
There's some **pasta** / **pizza**, but it's a bit cold
And look at that, it's also a week old!

All I want is a good meal.
I don't think it's a big deal.
What's there to eat?
What's there to eat?

I want to make some chicken **salad** / **soup**.
But the chicken and **vegetables** don't look good.
I'd like to have a nice **hot dog** / **burger**.
Where's that phone? I think it's time to **order**.

All I want is a good meal.
I don't think it's a big deal.
What's there to eat?
What's there to eat?

MODULE 7

WHAT A DAY!

It started bad, I woke up late
I dropped my **toast** / **cereal**
and I broke the plate.

What a day! Oh, what a day! Oh, oh what a day!

I left the house with
butter / **ketchup** on my shirt
I missed the bus and I **drove** / **rode** to work.

What a day! Oh, what a day! Oh, oh what a day!

I saw a **friend** / **girl** I really like
I smiled at her and I **fell** / **crashed** off my bike.

What a day! Oh, what a day! Oh, oh what a day!

I hurt my **arm** / **face**, I hit my head
I woke up in a hospital **bed** / **room**.

What a day! Oh, what a day! Oh, oh what a day!

The **nurse** / **doctor** came in with some tea
She fell and threw it all over me!

What a day! Oh, what a day! Oh, oh what a day!

spelling

British English	American English
centre	center
colour	color
doughnut	donut (also doughnut)
favourite	favorite
grey	gray
neighbour	neighbor
organise	organize
theatre	theater
traveller	traveler
yoghurt, yogurt	yogurt

grammar and usage

British English	American English
I've got	I have
Have you got?	Do you have?
I haven't got	I don't have
I've got backache	I have a backache
I've got toothache	I have a toothache
at the weekend	on the weekend
in hospital	in the hospital
in the team	on the team
4 January	January 4
4th January	January 4th

words and phrases

British English	American English
aluminium (foil)	aluminum (foil)
athletics	track and field
autumn	fall
bath	bathtub
bedside table	nightstand
bin	garbage can
biscuit	cookie
brackets	parentheses
café	coffee shop
chemist's	drugstore
chips	(french) fries
cinema (the building)	movie theater
city centre	downtown, downtown area
come round	come over
cooker	stove, oven
crisps	potato chips
do the washing	do the laundry
do the washing-up	do the dishes
estate agent	realtor
fair (hair)	blond (hair)
film	movie (also film)
flat	apartment
flatmate	roommate
flick	flip
football	soccer
free, spare time	spare time
fridge	refrigerator
garden	yard
go to the cinema	go to the movies
ground floor	first floor
have a shower	take a shower
holiday	vacation
hoover (verb)	vacuum
I've got a temperature	I have a fever
jumper	sweater
lift	elevator
match	game
Maths	Math
mobile phone	cell phone
motorbike	motorcycle
mum / mummy	mom / mommy
opposite	across from
painkiller	painreliever
plaster (cast)	cast
primary school	elementary school, grade school
rubbish	garbage, trash
shop	store
shop assistant	salesperson
shopping centre	(shopping) mall
soft drink	soda, pop
surname	last name
tap	faucet
tick (✓)	check (✓)
tidy my room	clean my room
torch	flashlight
trainers	sneakers
trousers	pants
TV programme	TV show
underground	subway
university	college
use the underground	ride the subway
wardrobe	closet

Traveller

is a new exciting seven-level course that takes learners from **Beginner** to **Advanced** level.

Student's Book

Full-colour Workbook + extra Grammar and Vocabulary practice section + FREE Audio CD/CD-ROM for every student

DVD

Teacher's Book

Class CDs

Teacher's Resource CD/CD-ROM with Tests, Portfolio and supplementary material for extra practice

Interactive Whiteboard CD-ROM

ISBN: 978-960-443-565-4

