

New Edition

BASIC SURVIVAL

TEACHER'S GUIDE

ANNE WATSON PETER VINEY

MACMILLAN

New Edition

BASIC SURVIVAL

International Communication for Professional People

Teacher's Guide

ANNE WATSON
PETER VINEY

MACMILLAN

Contents

Teacher's Guide Introduction	3
Unit by Unit Teaching Notes	9
Practice Book Answer Key (photocopiable)	57
Mid-course and End-of-course Test Notes	67
Tests (photocopiable)	68
Test Answer Keys, Test Transcripts and Role-Play Cards	76
Communication Activity Templates (photocopiable)	78

Course Components

Student Book

The Student Book contains:

- a contents chart at the beginning of the book that provides a summary of the communicative aims, grammar areas, and culture covered in each unit;
- 48 one-page units covering seven topics: business, socializing, travel, hotels, money, food and drink, and communications. The topic is represented by a colored symbol at the top of each unit.
- Culture Files, one per unit, providing information on different cultural aspects associated with the unit. These are for interest and do not contain specific teaching points.
- Grammar Files explaining simply and clearly the main grammar points that come up during the course;
- Vocabulary Files including the most common words related to the topics of the units. These Files both review and expand vocabulary.
- Transcripts of 'blind' listening tasks, i.e. conversations not printed in the unit itself;
- Student CD. This contains the recordings of the blind listening tasks and can be used for selected activities in the Student Book.
- Communication Activities accompanying certain units that provide students with further speaking practice.

Practice Book

Although intended mainly for individual work outside the classroom, the Practice Book can also be used successfully in class. It reinforces the grammar points, new vocabulary and key expressions covered in each unit. Cross-references are given in the Teaching Notes to appropriate activities in the Practice Book. The Answer Key is provided at the back of these notes and is photocopiable.

Teacher's Guide

The Teacher's Guide contains:

- detailed teaching notes, answers and optional activities for every Student Book unit;
- easy-access design, with each page of the Unit Teaching Notes corresponding to a unit in the Student Book;
- photocopiable Communication Activities answer templates;
- photocopiable Answer Key for the Practice Book;

- comprehensive mid-course and end-of-course photocopiable Tests.

For easy reference to the material, the contents chart for each unit is repeated at the top of each page of the Unit Teaching Notes. There is also helpful information about the recorded material.

The Teaching Notes contain many activities and ideas for transfer and personalization. Since these activities do not appear in print on the student's page, students cannot read ahead. As a result, the lesson becomes less predictable, and the course of the lesson flows from the teacher – a sense of freshness and vitality can be retained in the classroom.

The Teaching Notes have two aims:

- to guide the teacher step by step through the various stages of the lesson as it appears in the Student Book. If you wish, you can simply follow the detailed steps for a thorough lesson.
- to expand the lesson into further activities, and to introduce conversation and discussion work that extends beyond the confines of the Student Book lesson. Extension and optional activities are included in the Teaching Notes in easy-to-find boxes.

Recorded Material

All the conversations and listening activities in the Student Book are available on either the Class CD or Class Cassette. Transcripts of the recorded material not included in the actual units are included at the back of the Student Book.

There are two types of CD symbols in the Student Book: single CD and double CD. All conversations or exercises marked with a single CD symbol are found on the Class CD and cassette. All recordings marked with a double CD are 'blind' listening tasks and are on the Class CD / Cassette and repeated on the Student CD, which is located in the back of each Student Book.

The students can use the Student CD to either listen to these recordings again after class or to prepare the following lesson in advance.

CD has many advantages over cassettes beyond the extra sound quality, lack of background noise, and durability. Track numbers are conveniently located next to every CD symbol in the Student Book and Teacher's Notes. These indicate exactly which track number to press once you have loaded in the Class CD. You will then go instantly to that conversation or listening activity, without wasting time with inlay cards or rewinding.

If you are equipping yourself with CD for the first time, we suggest that you find a player that has a keypad (preferably

Teacher's Guide Introduction

a remote control keypad). With a keypad, enter the track number specified and listen. Then, for repetition work, return to the beginning of a track instantly, using the 'from ... to' (or A / B) facility. This facility is excellent. You select 'from' at the beginning of the sentence, and 'to' at the end of the sentence. You can then have this selection repeated instantly as many times as you want.

About the Course

Course Objective

This is a course in international communication for professional people. It is not simply a 'business English' course. It will be useful for a wide range of adult students in professional spheres, as well as younger adults on vocational courses that involve communication in English.

The aim of this course is to enable students to function effectively in English at a high beginner level. Too often, students have completed carefully-designed and well-structured English courses, but still can't say anything when it comes to real life. Other students are perfectly capable of telling you how a computer works, but are at a loss when it comes to making an appointment or taking a client out to lunch. This course focuses on real-life situations and presents them in realistic contexts, ranging from ordering breakfast to filling in a landing card. We recognize that many professionals are perfectly capable of 'surviving' in their area of expertise. Our joint experience of teaching these students has made us aware that the language of socializing and of survival in set situations is a common need. This, we feel, far outweighs the particular and exclusive demands of job-specific or ESP materials and leads us to favor a broader view of English directed toward these common needs.

Level

This is a two-level series. *Basic Survival* is for students at high-beginner level and *Survival English* is for use with students at low-intermediate level.

Preparation

This course keeps the teacher's preparation time to a minimum. Very few activities will require you to research other material or find endless numbers of objects to bring into the classroom. A lot of practice and explanation can be done using books, pens and the sort of objects that can be found lying around a classroom. Any role cards, task sheets, etc. that you prepare should be kept for future classes so as to avoid having to prepare or photocopy them all again.

Timing

It is always difficult to 'time' lessons. In the Teaching Notes, you will find indications as to the timing of a few individual

activities, but generally timing is not imposed on the teacher so that the course is as flexible as possible.

Lower-level classes may take longer to understand the content of a lesson, but spend little time on discussion. On the other hand, a more advanced class may understand a dialog in five minutes then spend longer discussing hotel facilities described in the Culture File. We really prefer to leave timing to your discretion but, as a very general rule, each unit represents one classroom lesson (50–60 minutes).

Grammar Practice

The course follows an overtly situational pattern, with sub-syllabuses on function, grammar and vocabulary. The grammar component used in the book becomes more complex as the book progresses, but there is no overriding linear progression. A basic knowledge is assumed from the outset, and this is gradually built upon.

All the important grammar points are highlighted and practiced in the Teaching Notes. More mechanical practice activities are recommended if and when necessary, or if requested by the students. Grammar points that students understand perfectly well should not be drilled (but don't be afraid to introduce short drills when there are problems). In many cases, the students will be able to deduce the grammar point of the lesson. There are cross-references throughout the Teaching Notes to the Grammar Files at the back of the Student Book. Your students can either look at these alone or you can go through them as part of the lesson. The Practice Book is mainly grammar-based and will reinforce any language difficulties that might have come up during the lesson.

Vocabulary

Vocabulary is a vital part of the course. Encourage students to use the Vocabulary Files at the back of the book. Advise students to buy a bilingual dictionary, or a monolingual dictionary that has been specifically designed for learners of English, like the *Macmillan English Dictionary*. Remember that there are authentic and semi-authentic texts and tables in the Student Book where students are expected to complete a task that will not involve understanding every word. They should be encouraged to rely on their ability to understand gist and to 'guess their way through' more difficult passages. It is not necessary to explain every word of such texts.

Key language in the units is sometimes printed in color. The Teaching Notes for each unit explain the best way to exploit the key language.

Teach students words like *thing*. It is better to say: *You put your luggage on the black thing at the check-in desk*, than to hesitate, stop the sentence halfway through, or say the word in the students' mother tongue.

Pronunciation

Work on pronunciation will involve modeling the recordings and the teacher's own voice. In English, a great deal of the message is expressed by intonation and stress. These should be considered as important as the choice of vocabulary items, and attention should be given to them. There are activities in the Teaching Notes that emphasize pronunciation, stress, rhythm and intonation.

Pronunciation will involve repetition work. Choral repetition minimizes student embarrassment and gives confidence. Individual repetition enables the teacher to check each student's responses. The stressed words and syllables are underlined throughout in the examples given for choral repetition.

There is no such thing as 'English without an accent' and you should expect progress on pronunciation to develop gradually. Insistence on perfect reproduction of sounds and patterns can cause some students to be embarrassed and lose confidence. Communicating ideas and meaning should be the main aim.

International English

In this course the language has been made as internationally applicable as possible. The situations in the book take place within the U.S.A. and the course adopts American spelling where appropriate. Grammar and idioms reflect the American situation, but there are a wide variety of accents used on the recordings. As well as a variety of American voices, there are British and Canadian English speakers and characters from Korea and Japan. We adopt the principle that students want to understand people speaking English, whether they are native speakers or not – a real-life communication situation will involve non-native speakers communicating with each other as well as with native speakers. The teacher may choose to model her or his own variety of English, but students will need to be familiar with a range of possible accents. Even within the United States, there are a variety of regional accents among native speakers of English.

The Teaching Notes point out some differences between American and British varieties of English. The grammatical differences are often over-estimated. For example, American speakers will often prefer to say *Do you have ...?*, while British speakers will prefer *Have you got ...?* Both forms, however, are in frequent use by native speakers in *both* places, and neither will cause communication problems.

Culture Files

The course covers many social situations such as introductions and business lunches. Specific cultural customs are explained in the Culture Files at the back of the Student Book, or explained, as appropriate, in the Teaching Notes. The Teaching Notes suggest when the Culture Files

can be introduced. However, they can be used at any suitable point during the lesson or according to their location in the Student Book. Contrasts between the United States and Britain, where they exist, are highlighted. The warm-up and discussion activities encourage teachers to ask about customs in the students' own countries. The Culture Files can often be skim-read and used to pre-teach vocabulary or introduce students to an activity in the lesson.

Linking the Units

This course can be used successfully as a modular resource book, and students and teachers will be able to select materials as appropriate to their needs. A number of units, however, are linked. For example, Units 35 and 36 are all about ordering food and drink, so it would be logical and beneficial to students to teach them as a series. Units 27 and 28 deal with meeting people and talking about yourself. Again, it would be better to teach these in order.

Staging the Lessons

The various stages of each lesson are indicated by A, B, C, D, etc. headings in the Teaching Notes. A is always a warm-up activity. The others will vary, but follow a pattern explained below. Activities in boxes are optional but recommended. These include: Extension and Extension plus activities, Culture Files, and Practice Book work.

Warm-up

The Teaching Notes for each unit start with one or more warm-up activities. These are important for drawing the students' attention to the topic they are going to be working with. If students don't know what they're learning, or why, they will soon lose interest. Warm-up activities are a good way to recycle previous knowledge and refresh memories of earlier lessons.

Presentation

The next step is to present the new language. This is most often done through listening to recorded dialogs, the most realistic way of presenting language. There are also reading passages and other listening activities. It is at this point that the teacher should explain new vocabulary, grammar, expressions or cultural aspects to the class.

Practice

This can include question and answer sessions, pairwork, repetition, and other activities based on the presentation material.

Personalization

Finally, the students are 'on their own' and can move on to role-play and discussion work with a minimum of help from the teacher.

Teacher's Guide Introduction

Teaching Techniques

Warm-up

The following are activities that can be used to introduce a lesson:

1 Exploit titles. Check that everyone understands the title of the unit. Use it to do word associations and 'brainstorming' activities. As a result, a lot of the new vocabulary in the lesson will have been pre-taught before the rest of the unit has been looked at.

2 Focus on the subject and ask general questions. Compare with students' own countries and experience.

3 Ask questions that are not always directly linked to the Student Book. Draw on students' personal experience: *Who has stayed in an American hotel? Who has had a bad experience at customs?* However, always have general questions to fall back on if students don't provide the answers you expect. Particularly with younger adults on vocational / occupational programs, do not assume that everyone has traveled widely or stayed at international hotels.

4 Talk about the photos and illustrations in each unit – they are lively and inspiring. Persuade students to create imaginary short background biographies of people in the pictures. Ask searching and unusual questions to test their assumptions; have them study a photograph, then ask questions that involve imaginative input on their part. For example, in Unit 1 we see people sitting in an airplane. You could ask: *Where do you think they're going? Are they on vacation? Is the plane crowded? Look at their clothes. Is it summer or winter?...*

Dialogs

Students should generally listen to dialogs without looking at the written text. Dialogs are usually followed by some form of comprehension check, silent reading and / or reading in pairs, then choral repetition. Further ideas for exploiting dialogs can be found throughout the Teaching Notes, but don't hesitate to change the suggested dialog exploitation for one or more of the following activities. Most of these activities assume that the class has listened to the recording at least once.

1 Comprehension questions – the basic questions are supplied in the Teaching Notes, but you can always find more. Vary them according to the level of your class.

Comprehension questions sometimes involve repeating warm-up questions for answers they didn't find earlier.

Include questions that will elicit a variety of responses: *Yes / No* questions, *either / or* questions, open questions, indirect questions, questions with tags, questions between students: *Ask Maria if she travels by plane. or Do you travel by plane? Ask Maria. Ask me. Ask each other.*

2 True / False comprehension statements – Make statements about the dialog (some true, but most false) to elicit reactions from the class.

3 Read the dialog with mistakes in it. Substitute certain names and facts in the dialog. Students interrupt you to tell you your mistakes.

4 Set a task before listening. Students have to listen for one or more particular details. This can be done with 'task sheets' (forms with gaps for information), either photocopied in advance or written up on the board.

5 Students listen for key language or grammar points and interrupt the recording while they are listening. Alternatively, they could highlight the key language or grammar points on the printed page.

6 Give answers to comprehension questions. Students ask *you* the questions.

7 Half the class listens with the dialog uncovered, the other half with it covered. The half who has read the dialog takes the role of teacher and asks the questions to the others.

8 Stop and start the recording, letting students take one role in chorus, i.e. play the first speaker, stop the recording, students take the other speaker's role.

9 Stop the recording in the middle of sentences. Students finish them.

10 Give prompts from key sentences. Students reconstruct the whole sentence.

11 Write up jumbled vocabulary from the dialog on the board. Students put it in order while listening.

12 Write up jumbled vocabulary on the board, including words not in the dialog. Students put it in order eliminating the wrong words.

13 Get students to learn short dialogs by heart and act them in pairs in front of the class.

14 Copy out the dialog and cut it up into as many parts as there are students. The students then mingle and put the dialog in order.

15 Finally, if you have uninspired or undisciplined students, tell them *not* to listen. Play the recording and both you and they will be amazed what they remember!

Pairwork and Role-play

Pairwork and role-play are the only practical ways of getting students to practice English, but they are not always easy to organize. Pairwork activities in the Student Book have a special pairwork symbol (see below). Students always work with a partner for these activities.

Here are some further tips you can use to increase your students' opportunity to speak:

1 Grammar points

For quick drilling of a grammar point in pairs, it is often easiest to ask each student to work with her or his neighbor. Once the students have understood the grammar point, finish the activity.

2 Information gap role-play

Students prepare lists or information in advance (usually working alone), then question or have a discussion with their partner. Discussions become more genuine since students do not know what the partner is going to say.

3 Role cards

The teacher prepares the information in advance so that neither student knows in advance what they are going to have to say.

4 Discourse chains

The teacher writes up on the board the basic 'map' of the role-play. This is often very helpful for lower-level groups.

5 Telephone role-play

If you have a telephone in your classroom, use it. Some phones are equipped with loudspeakers so that the class can listen to both speakers. Otherwise, students can sit back-to-back.

6 Mingling activities

These have the advantage of getting everyone to stand up and move around. For functions such as greetings and introductions, students should be standing up, since this is how we greet people in real life.

7 Switch pairs

Have students do a pairwork activity, then have them change partners. Students then ask about the previous partner's answers. This doubles the practice. In structural terms, it also means that students do two pieces of paired activity. In the first activity, students talk in the first and second persons (*What do you do? I'm still in college.*) In the subsequent activity, they have to shift to talking in the third person (*What does she do? She's still in college.*)

8 Surprise pairs

Students prepare their role-play with one partner and you get them to act it out with someone else at the last minute.

9 Preparation from the Practice Book

There are several gap-fill dialogs in the Practice Book. Lower levels can complete these exercises in class first and use them as a basis for role-play.

10 Model dialogs

If you're not sure that your class is ready to do any of the activities above, have a test run with a good student and yourself, using appropriate language from the model dialog.

Role-play is a fluency exercise so the teacher shouldn't interrupt too often while the students are speaking. Make a mental or written note of mistakes and correct them afterwards if you feel they interfered with communication, or were bad habits. Get students to participate in correction and try and find the mistakes themselves.

Discussion

Discussion can be done in small groups or with the class as a whole. The advantage of working in small groups is that shyer students are less inhibited and more people get talking time. The advantage of working with the class as a whole is that the discussions are often livelier. Discussion will inevitably be limited at lower levels, so it is better to stick to subjects that are quite closely linked to the topic of the unit.

As discussion is also a fluency activity, correction should be limited. It is better not to interrupt students while they are speaking, unless they are totally incomprehensible and nobody understands. Make a mental or written note of major or frequent mistakes and correct *after* the discussion is over.

Symbols

= Listening material found on the Class CD / Cassette. The numbers indicate the track numbers on either Class CD 1 or 2.

= Listening material found on the Class CD / Cassette and also on the Student CD found at the back of every Student Book. The numbers indicate the track on either Class CD 1 or 2. The Transcripts for these recordings are also in the back of the Student Book.

= Activities to be done in pairs.

Extension and Extension + = Optional extension ideas and activities which relate to the lesson. A plus sign (+) indicates activities which are more challenging.

Introducing the course

The introduction on pages 4 and 5 of the Student Book makes an ideal first lesson. You can familiarize your students with some of the places and characters they are going to meet throughout the course, and you and your students can also get to know each other.

If possible, try and keep all eyes on one book by propping it up against something and having the students centered around it.

A Geographical questions

■ Point to cities and ask: *What is the name of this city? What is the name of this country? Where are these people from? What language do they speak?* Write up on the board names of countries, nationalities, and the languages spoken:

U.S.A.	American	English
Japan	Japanese	Japanese
Brazil	Brazilian	Portuguese
Spain	Spanish	Spanish ...

■ Point out that a lot of nationalities end in *-an*, *-ian*, or *-ish*, but there are exceptions. See Vocabulary File 3.

■ Ask: *Which countries speak English?*

■ Get your class to repeat in chorus, or individually, the names of cities and countries on the map, paying attention to stress (indicating by underlining) on difficult words such as Anchorage, Vancouver, Mexico City, etc.

B Questions about main characters

■ Point to the characters and ask: *Where is this person from? What's his / her name? What nationality is he / she? What's the name of his / her company? What's his / her job?* Don't try to elicit full sentences from your students at this point. One-word answers are fine.

■ Ask the students to repeat the names of the characters, their titles, and the names of their companies.

■ Ask students to draw another box in their book, and under it write their name, job title, and company. You could ask them to stick a portrait photo in the empty box!

■ Ask students to introduce themselves briefly to the rest of the class. (If your class is too big, split into groups.)

C Personal questions

(Try to remember or note some of the students' personal experiences – you'll be able to use them for future lessons.)

■ Students will possibly only be able to answer *Yes* or *No* or give one-word answers, but if you use the map in the book and the prompts on the board, they will probably be able to guess your questions.

■ Ask: *Do you know the U.S.A.? What countries do you know? Who knows South America? Who works with other countries? Which countries? ...*

Communication	Grammar areas	Culture File	Recordings on
Boarding an airplane; Understanding numbers	<i>to be</i> ; location; demonstratives: <i>this, that</i>	On an airplane	Class CD 1, Tracks 2–6 Class Cassette 1, Side A Student CD (optional), Tracks 2–3

A Warm-up

■ Ask students to turn to page 7 in their books and to look at the photo. Elicit or teach words like: *airplane, passengers, seat number, window seat*, etc. Write them up on the board.

■ Check numbers. Dictate numbers to your class, e.g. 11, 12, 17, 19, 20, 31, 42, 53, 64, 70, 85, 90, 96, 107, 118, 129 ... Get individual students to read them back.

■ Next, teach letters. Group letters according to sound. Write these letters up on the board like this:

A H J K F L M N S X Z (U.K.) O R
B C D E G P T V Z (U.S.) I Y Q U W

■ Dictate letters to your class. Students often confuse the different English vowels, so do extra work on them, e.g. A, O, E, I, Y, J, A, G, E, U, H ... Ask individual students to read them back.

■ Finally, dictate numbers and letters together to prepare them for the seat numbers in the recording, e.g. 13A, 33C, 14B, 40D, 15F ... Students read them back to you.

B Question 1 | Listening 1.02–1.04

■ Ask students to read the introductions to Conversations A to C and to look at Alicia's blank CrossGlobe boarding pass. Make sure they understand the vocabulary and what they have to do.

■ Students cover the text in their books, listen to the conversations, and fill in Alicia's boarding pass. You may have to play the recordings more than once. Ask students to compare their answers in pairs, then correct together.

Answers: Flight – CG186; Gate number – 11; Boarding time – 2:30; Seat number – 29K.

■ Ask other comprehension questions, e.g. *Where's seat 29K? Why is the man sorry? ...*

■ Point out the difference between *this* and *that*. Practice quickly, using objects in the classroom, saying: *This is a bag, this is a blackboard, this is a pen*, etc. for objects near you. Say: *That's the door, that's a window*, etc. for objects further away. This will be dealt with more fully in Unit 5. See Grammar File 2. Explain prepositions using more objects or drawings on the board.

■ Check that everyone knows *is* and *are* and the pronouns they go with: *he, she, it is; you, we, they are*. Go through Grammar File 3 if further practice is necessary.

■ Play the conversations once more, for choral or individual repetition to practice intonation and stress: *Here's your boarding pass, ma'am. Good afternoon, ma'am. Excuse me ...*

Practice Book

Do Exercises 1 to 4 in class or give as homework.

C Question 2 | Listening 1.05

Play the recording. Students listen and complete the boarding information. They then compare answers with a partner, while you write up on the board the headings for the information required. Ask one student to fill in the information on the board. Correct together or students can check their answers at home using the Student CD (Track 2) and the Transcript.

Answers: Flight Number – AA 251; Gate Number – 9; Seat Number – 15E; Boarding Time – 2:30.

Culture File 1 On an airplane

Give your class two minutes to read the Culture File silently to help prepare for the next activities. Make sure everyone understands the word *row*, and the different types of seat and sections of the plane.

D Question 3 | Listening 1.06

Play the recording. Students write down the numbers they hear. They then compare in pairs. Correct together or let your class read the conversations in the Transcript silently, then in pairs, and find the answers. Alternatively, students can check their answers alone at home, using the Student CD (Track 3) and the Transcript.

Answers: a 39–56; b 20–38; c 6–19; d 1–5.

E Question 4 | Make conversations

■ First, students read the words in the Language Bank and look at the diagram of the airplane layout in their books.

■ Ask students to choose a seat number each before making conversations based on Conversations B and C with a neighbor.

■ You may like to ask one or two pairs to act out their conversations in front of the class at the end of the activity.

2 In-flight meals

Communication	Grammar areas	Culture File	Recordings on
Requesting and offering	<i>please, thanks</i> etc.	In-flight meals	Class CD 1, Tracks 7–8 Class Cassette 1, Side A

A Warm-up

- Ask students to turn to page 8 in their books and make sure they understand the title of the unit.
- Ask them to read the CrossGlobe menu and look at the pictures at the bottom of the page. Find out which items of food and drink they already know or can guess. Explain any others.
- Ask students what other food words they know. Elicit different meats, vegetables, desserts, hot drinks, cold drinks, etc. Ask them which ones they like.
- Pretend not to understand certain words your students say, in order to introduce: *Sorry, I don't understand* as an expression. They will hear this in Conversation A. (The present simple tense will be dealt with later.)

B Question 1 | Listening 1.07

- Students read the introduction to Conversation A and the instructions to Question 1. They then cover the text in their book.
- Play the recording. Students write down Hiroshi's choice of meal. Ask them to check with a partner, then correct together.

Answer: *Chicken and still water (or Evian).*

- Play the recording again, for choral or individual repetition to practice stress and intonation. Pay attention to the stress on difficult words: *Fish, chicken or vegetarian? Anything to drink?*

C Listening 1.08

- Students read the introduction to Conversation B, then cover the text and listen while you play the recording.
- Ask students to correct you. Say: *Alicia wants tea.* Then: *She wants decaffeinated coffee. With sugar, but no cream. The man wants coffee.*
- Ask your class to read Conversations A and B silently.
- Point out that adjectives go before nouns in English, and don't agree with number or gender.

- Ask your class to look at all the examples of *Please* and *Thank you* and tell you in which situations these words are used. Note that *Please* is used when requesting, and *Thank you* when accepting (or refusing).

Practice Book

Do Exercise 2 to prepare for Question 2, or give as homework.

D Question 2 | Pairwork

- Students read the instructions, then look at the menu and pictures in their books again.
- They work in pairs, taking turns to order a meal and a drink. You could do a test run with a more confident student first.

Practice Book

Exercise 3 provides practice of putting adjectives before nouns. Do in class or give as homework.

Culture File 2 In-flight meals

Students read the Culture File silently. Check that everyone understands *long-haul* and *short-haul*. Ask students to call out all the words associated with food from the second part of the File.

Practice Book

Do Exercise 1 in class or give as homework.

Extension +

Write a menu

In pairs or small groups. Using the additional food vocabulary learned during the warm-up, ask your class to write new menus for CrossGlobe Airways. They shouldn't forget to include a vegetarian dish. Circulate the menus around the class and get everyone to choose a meal.

3 Landing card

Communication	Grammar areas	Culture File	Recordings on
Personal details; form-filling	<i>to be</i> ; present simple; <i>Do you have ...?</i>	Asking questions	Class CD 1, Tracks 9–12 Class Cassette 1, Side A Student CD (optional), Track 4

A Warm-up

- Ask students to turn to page 9 in their books and look at the U.S. Arrival Record with them. Focus on the details passengers have to fill in. Do not explain every word. Point out that they will need to be able to complete the form without understanding everything in the instructions. Ask what abbreviations mean, e.g. *Mo, Yr (Month, Year)*.
- Teach the verb *to be*. Practice this, saying sentences like: *Am I American? Yes, I am. I'm American. Are you Italian? Is Yoko French? No, she isn't. She's Japanese ...* Go through Grammar File 3 with your class. Get your students to ask each other questions using the verb *to be*.
- Teach: *Do you have ...? Yes, I do. / No, I don't.* Use objects in the class or take in a collection of items and distribute to students. Then ask individual students, for example: *Do you have a pen, Maria? (Yes, I do. / No, I don't.)* Ask students to do this in pairs.

B Listening

1.09–1.11

- Students read the introduction to Conversation A, then cover the text in their books. Tell your class that you are going to ask them to repeat the flight attendant's questions after they've listened. Play the recording once or twice. Get individual students to volunteer to repeat the flight attendant's questions.
- Now ask students to look at the photos of Josie and Edgar in their books. Play Conversations B and C. Ask students to tell you everything they understood about Josie and Edgar. Elicit: *Josie's British. She's on business. She works in Vancouver. Edgar's American ...*
- Play the conversations once again for choral repetition to practice intonation and stress. If you prefer, you can ask students to repeat part of the conversations only, or have half the class repeat Josie's part, and the other half repeat Edgar's.
- Ask your class to read the three conversations silently. They can then read them in pairs.

Practice Book

Exercises 2 and 3 provide further practice of *to be* and *to have*. Do in class or give as homework.

C Question 1

Listening

1.12

Students look at the U.S. Arrival Record in their books again. Play the recording. Students fill in the cards according to the instructions on the recording. Correct together.

Practice Book

Do Exercise 1 to prepare for Question 2, or give as homework.

D Question 2

Communication Activity

- In pairs. Students turn to Activities A and N at the back of their books and choose one each. Make sure everyone understands how the exercise works.
- Students take turns to ask questions and complete the landing cards. If in doubt, do a test run with a more confident student first to show the others what to do.

E Question 3

Matching exercise

Ask students to read Question 3 silently. They then choose the correct replies to the questions and check with a neighbor. Correct together. Students then practice Conversation C.

Answers: A & B – *Yes, I am*; A – *No, I'm not. I'm here on business*; A & B – *No, I live in San Diego*; C – *all other replies*.

Culture File 3 Asking questions

- Ask your class to read the Culture File silently. They can thus check that they have understood the various questions in Conversation C and Question 3.
- Ask students to tell you which of the questions are acceptable in their culture. Are there any other questions they would ask when meeting someone?

Extension

Student CD (Track 4)

Ask students to listen to Track 4 on their Student CDs at home, without looking at the U.S. Arrival Record in their books. They list (from 1 to 13) the information requested on the recording. They correct themselves using the Transcript at the back of their books.

4 Welcome to the U.S.A.

Communication	Grammar areas	Culture File	Recordings on
Arriving by air; family relationships	imperatives; <i>was (born)</i> ; present continuous	Origins	Class CD 1, Tracks 13–15 Class Cassette 1, Side A Student CD (optional), Track 5

A Warm-up

- Practice the imperative using these verbs: *step, pick up, show, stand, go, walk*. Ask students to: *step this way, pick up that book, show me your pen, stand here, please ...*
- Write these verbs up on the board. Ask students to practice the imperative in pairs, giving each other orders.
- Introduce: *I was born*. Say where you were born. Ask students where they were born. If students ask, tell them that we use the past of *to be* in this expression. (Many students tend to say *I am born ...*)
- Finally, ask students to turn to page 10 in their books and to look at the photo, tell you where it is, then explain the title of the unit. Add the verb *welcome* to the verbs already on the board.

B Listening

1.13–1.14

- Play the recording of Conversation A while students read the text in their books. Ask your class to identify the imperatives in Conversation A.
- Then, play the recording of Conversation B. Ask students to find the two sentences with the present continuous. (Where are you traveling from? I'm traveling from Vancouver.) Check that everyone is familiar with this structure. See Grammar File 10.
- Students then practice reading Conversation A in groups of three. They can change the information concerning countries.

Practice Book

Do Exercise 3 in class to practice the present continuous, or give as homework.

C Question 1 | Listening

1.15

- Students read Question 1. Make sure they understand what to do.
- Play the recording once or twice. Students order the instructions from 1 to 7. Correct together.

Answers: 4; 6; 5; 2; 7; 1; 3.

- Alternatively, you can ask students to do this question at home using the Student CD (Track 5). They can use the Transcript to correct themselves.

Practice Book

Exercise 1 practices imperatives. Do in class or give as homework.

Culture File 4 Origins

Students can read the Culture File silently to prepare the vocabulary for Question 2. You may want to ask about students' countries and towns: *Are they multi-ethnic societies? What nationalities are there?*

D Question 2 | Make sentences

- Students look at the family tree and read Question 2. Use Vocabulary File 3 at the back of the book.
- They can make sentences orally in pairs, and then write *them down if they like*. Ask *individual students to report back to the rest of the class about the different people on the family tree*.

Practice Book

Do Exercises 2 and 4 in class or give as homework.

Extension

Family tree

Draw a blank family tree on the board. Ask students to copy it in their notebooks. With a partner, they ask and answer questions to fill in their own family trees, e.g. *What's your mother's name? Where was she born?* You could then ask for a volunteer to come up and complete the blank family tree on the board, while telling the rest of the class about their family.

5 Baggage in hall

Communication	Grammar areas	Culture File	Recordings on
Identifying (baggage)	imperatives; warnings; demonstratives; <i>Which one?</i>	States and provinces	Class CD 1, Tracks 16–17 Class Cassette 1, Side A Student CD (optional), Track 6

A Warm-up

- Introduce the demonstratives *this, that, these, those* using objects in the classroom. Pick up plenty of books, for example, and place both individual books and piles of books near you and far from you. Let your students watch you do this, as they will immediately understand the importance of *near* and *far*.
- If your objects are different colors, add the color in your sentences. Say: *This is a blue book*. Then point and say: *That is an orange book. These are red books. Those are green books*, etc.
- Ask individual students to practice this activity. Get them to stand near the objects which are far from you and make sure they use *this* and *these*. You repeat *that* and *those* for the same objects.
- Next, ask students to turn to page 11 in their books and to look at the map. Ask where it is, and the names of the American states and Canadian province. Ask what color the flags are, and let students use Vocabulary File 6 to give you the answers.
- Finally, ask what is happening in the photo in their books and introduce the word *baggage*.

B Listening

1.16

(The highlighting in the conversation is used in Question 1.)

- Students read the introduction to the conversation, then cover the text. Tell your class you're going to ask them the following questions after they've listened: *What color is Alicia's bag? What color are her suitcases? In the end, does Jack have Alicia's suitcases?*
- Play the recording once or twice. Ask the questions again. Elicit: (*Alicia's bag is*) *red*. (*Her suitcases are*) *blue and aluminum*. *No, he doesn't*.
- Play the recording again and ask students to say **STOP!** every time they hear *this, that, those* or *these*.
- Play again for choral repetition to practice the stress on demonstratives: *That's my bag over there and I can't reach it.*
- Students read the conversation silently.
- Students may ask you about *Which ones? The aluminum one ...* The pronoun *one* or *ones* is used after adjectives, demonstratives and *which?* without their nouns. Practice: *the blue pen, the blue one; the black jackets, the black*

ones. Which notebook? Which one? This student, this one etc. See Grammar File 2. They may also ask about *can*. Explain that *can* is used to express ability and give examples: *I can drive, Can you swim? ...* See Grammar File 19.

Practice Book

Exercises 1, 2 and 4 practice the grammar points introduced in B. Do in class or give as homework.

C Question 1 Pairwork

Students work in pairs. They read Question 1 and the words in the Language Bank before starting. They substitute the highlighted words in the conversation with the ones in the Language Bank. They can repeat the exercise a few times, and as they get more confident, they should rely less on their books.

D Question 2 Listening

1.17

- Students read the instructions to Question 2. They look at the map of the West Coast in their book while you play the recording. Students answer the questions.
- You could then ask your class to close their books and try to remember details of the different flags. Ask: *What color is the Alaska flag? How many stars are there?*, etc.

Culture File 5 States and provinces

- Students read the Culture File silently. In pairs, they compare the information in the Culture File about the U.S.A. and Canada with their own country.
- If you have a mixed-nationality class, ask students from different countries to discuss together. Ask various students to report back to the rest of the class about their country.

Practice Book

Do Exercise 3 in class or give as homework.

Extension

Student CD (Track 6)

Ask students to listen to their Student CDs (Track 6) at home, and list in order, all the colors they hear. They can use the Transcript to correct themselves.

6 A ride downtown

Communication	Grammar areas	Culture File	Recordings on
Transportation; requesting information	<i>How much?</i> (price); <i>How many?</i> (quantity); <i>Can I help you?</i>	Transportation from airports	Class CD 1, Tracks 18–20 Class Cassette 1, Side A

A Warm-up

- Pre-teach *How much?* Ask and answer questions about the price of objects in the classroom. Lift up a pen and ask: *How much is it?* Answer: *It's 50 cents* (or use local currency). Get students to ask each other similar questions.
- Then teach *How many?* Again, ask and answer the first few questions yourself using objects in the classroom: *How many windows are there?* *There are three windows.* Get students to practice this in pairs.
- Ask students to turn to page 12 in their books and to look at the photo. Elicit, or teach vocabulary for different transportation used to get to and from an airport.
- Tell your class to read the information in the box about transportation to downtown Vancouver. They can look up unfamiliar vocabulary in dictionaries. Make sure they understand the title of this information box.

B Listening

1.18–1.20

- Write the following numbers and prices up on the board: \$1,250, 14, \$28, \$12.15, \$38, \$12.55, 40, 4, \$12.50
- Ask your class to read the introduction to Conversation A. Then they cover the text. Ask them to listen carefully while you play the recording, and tell you which of the numbers and prices on the board are mentioned. (\$12.50, 4, \$28)
- Play Conversation B. Ask your class to tell you what 'polite' expressions and questions they heard in Conversation B. Elicit: *Can I help you?* *Thank you.*
- Play Conversation C. Ask your class what they understood by *split the fare* and *share the ride*.
- Play Conversation C once more for choral or individual repetition.
- Ask your class to read all three conversations silently, then read Conversation C in pairs to prepare for the Communication Activity in Question 1.

C Question 1 Communication Activity

In pairs. Students turn to Activities B and O at the back of their books and choose one each. They take turns explaining what their words (highlighted in either blue or pink) mean.

Practice Book

Do Exercise 3 in class or give as homework.

Culture File 6 Transportation from airports

Students read the Culture File silently. Ask how many different forms of transportation are mentioned, how to reserve a limo, how to ask for the price, and what pieces of advice are given at the end of the text.

D Question 2 Match

Students work alone matching the words and percentages, then compare answers with a neighbor. Correct together.

Answers: a tenth – 10%; a quarter – 25%; a third – 33.3%; a half – 50%; three-quarters – 75%.

E Question 3 Pairwork

Students find the answers to these questions both in the conversations and in the 'Transportation to downtown Vancouver' box. You could let your students work in pairs to find the answers. Correct together.

Answers: a \$12.50, \$25 to \$30 (*more in heavy traffic*), \$35, \$2 to \$4; b \$75; c No, they leave every 30 minutes; d Yes, it's a 24-hour service; e Four; f One. She's alone; g Downtown; h Around \$14; i Yes, they are.

Practice Book

Do Exercises 1 and 2 in class or give as homework.

Extension

Vocabulary review

Using the language from the Communication Activity, do some vocabulary revision.

Ask your students to look through their books and list ten words they have learned since the beginning of the course, e.g. *boarding pass*, *grandfather*, *vegetarian* ... Students work in pairs. Student 1 asks, for example: *What does 'boarding pass' mean?* Student 2 answers or can give the translation if the word is very difficult to explain.

Communication	Grammar areas	Culture File	Recordings on
Checking in to a hotel	<i>Do you / Does it have ...?</i>	Hotel reservations	Class CD 1, Tracks 21–23 Class Cassette 1, Side A Student CD (optional), Track 7

A Warm-up

- Ask students to turn to page 13 in their books and to look at the photo. Ask: *Where is Alicia? Who is this?* (Point to the Reception Clerk.) Use the map at the beginning of the book to establish who Pearl Li is. Talk about her and about Alicia. Ask: *What's her name? What nationality is she? What's her job?* to review personal details about people.
- Ask your class to look at the date on the desk calendar in the photo. Say: *It's May 23rd.* Teach how to say the date. See Vocabulary File 2.
- Teach the verb *to have*. By doing this, you will also introduce the present simple. Go through Grammar File 4 with your class. Explain that there are two forms of *have*, but concentrate on the form with *do* and *does* at present. Practice *have* using objects in the classroom, e.g. *Anna, do you have a notebook? (Yes, I do.)* Ask: *Kuniko, does Anna have a notebook? (Yes, she does.)* etc.

B Listening

1.21–1.22

- Students read the introduction to Conversation A. They then cover the text.
- Put your students in pairs or small groups. Tell them you are going to play the recording and that you want them to find all the words they think are associated with hotels, and reserving or paying for hotels.
- Play the recording once or twice. Students write down words while they are listening, then complete their list with their partner or group.
- Play Conversation A again for choral or individual repetition to practice stress and intonation: *Good evening. I want to check in. Do you have a reservation? ...*
- Ask other comprehension questions: *Does Alicia have a reservation? Why isn't her name on the computer? What's the name of her company? How many nights is she staying? What's the date? What's her room number?*
- Play Conversation B. Ask: *What's Edgar's problem? Where is the room?*
- Students read both conversations silently.

C Question 1 Write down

Students work alone and write down the information. They then work with a neighbor and read Conversation A, substituting the details in the book with their own information. They do the activity twice, changing roles the second time.

D Question 2 Listening

1.23

Students read Question 2. Play the recording once or twice. Students check the facilities Edgar's room has. Correct together.

Answers: The room has: *shower; Internet connection; in-room movies.* The room doesn't have: *king-size bed; bath; cable TV; minibar; room safe.*

E Question 3 Listen again

1.23

Students read the instruction to Question 3. Make sure everyone understands the word *quiet*. Play the recording again. Students find five reasons why the room is not quiet. Correct together.

Answers: *ice machine; vending machine; elevator; video games arcade; discotheque; kitchen.*

F Question 4 Communication Activity

In pairs. Students turn to Activities C and P at the back of their books and choose one each. Ask them to read through the forms first, and make sure they understand everything. Students take turns to interview each other and complete the registration cards. They can invent information they don't have. If they prefer, they can invent all personal details.

G Question 5 Pairwork

When your class has finished the Communication Activity, they change pairs and ask and answer about their partner's form, using the example in the book and the third person.

Culture File 7 Hotel reservations

Students read the Culture File silently. Ask your class to find all the words in the File that they heard and read in Conversations A and B.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

Extension

Student CD (Track 7)

Ask students to listen to Track 7 again at home on their Student CDs and count the number of times they hear the words *has* or *have*. They can use the Transcript to correct themselves. (The answer is 13.)

8 An appointment

Communication	Grammar areas	Culture File	Recordings on
Making an appointment; time	present continuous; present continuous future	Appointments	Class CD 1, Tracks 24–25 Class Cassette 1, Side A

A Warm-up

- Ask your class: *What appointments do you have?* Take out your appointment book or calendar and pretend to have lots of appointments. Say: *At 5:00 p.m. I have an appointment with my boss. Tomorrow I have an appointment at the dentist's, etc.*
- Ask individual students: *Do you have an appointment tomorrow?* Keep asking until someone answers: *Yes, I do.* Ask the same student: *What time is your appointment?* Ask another student: *Does she have an appointment? What time is her appointment?*
- Go through Grammar File 10 with your class to explain the use of the present continuous. Then practice it with your students. Mime different actions: write on the board, open your book, close your book, pick up a pen ... Ask: *What am I doing?* Elicit: *You're writing on the board ...* Students can practice this in pairs to practice the first and second person, then talk about other pairs to practice the third person.
- Finally, ask students to turn to page 14 in their books and to look at the business card. Ask: *Who is the visitor to the company? What is his job title? What is the name of his product? Where is his office?*

B Question 1 Listening 1.24–1.25

- Students read all the questions in Question 1 first. Make sure everyone understands the vocabulary.
 - Next, they read the introduction to Conversation A, then cover the text. Play Conversations A and B once or twice. Students answer the questions alone while listening, then check with a neighbor. Correct together.
- Answers:** a No; b No; c No; d No; e Yes; f No; g *Ms. Alvarez has it / It's on her laptop*; h No; i No; j *At the Pioneer Hotel*; k No; l Yes.
- Play the conversations again for choral or individual repetition to practice stress and intonation: *Can I make an appointment for tomorrow, please? ...*
 - Students read the conversations silently.

C Tell the time

- Practice saying the time, using Vocabulary File 7. If possible, use an old alarm clock or toy clock for more practice. Educational suppliers may sell packs of cardboard clocks.
- Teach some time phrases, using a calendar: *later, this afternoon, tonight, tomorrow morning, the day after tomorrow ...*

Practice Book

Do Exercises 3 and 4 in class or give as homework.

D Question 2 Pairwork

In pairs. Students use Ms. Alvarez's appointment diary in their books to ask and answer about her day. Explain that her notes are abbreviated, and that they should try to make longer sentences, e.g. *What is she doing at 10 o'clock? She's going to the Managers' meeting.*

Practice Book

Do Exercises 1 and 2 in class or give as homework.

Culture File 8 Appointments

Students read the Culture File silently. Ask about the time-keeping habits in their country. Have a show of hands of the punctual people in your class, then the latecomers! Ask the latecomers why they can't seem to make appointments (or lessons) on time!

Extension

Making an appointment

Ask everyone in the class to take out their appointment books. Find a time when you are all free to have a meeting together (apart from your next English lesson!) This is best done standing up and mingling. Students will have to say to each other: *Are you free tomorrow afternoon? No, I'm not. Are you free the next day? Yes. At what time? ...* The bigger your class, the more difficult it will be to find a day and time for the meeting!

9 Breakfast buffet

Communication	Grammar areas	Culture File	Recordings on
Making requests; recommending	<i>There is ... / There are ...</i> ; countable vs. uncountable	Hotel breakfasts	Class CD 1, Tracks 26–30 Class Cassette 1, Side A Student CD (optional), Tracks 8–9

A Warm-up

■ Brainstorm with your students all the things you can eat and drink for breakfast – particularly in English-speaking countries! Teach or elicit as many words as you can from the unit: *eggs, cereal, milk, tea, coffee, potatoes, tomatoes, toast, pancakes, maple syrup, rolls ...* Write these new words up on the board.

■ Teach the notion of countable nouns, i.e. things you can separate or count one by one, and uncountable nouns, i.e. things that are in a mass, which can't be separated or counted one by one. Use the words you wrote up on the board earlier. If you mime trying to separate maple syrup, they'll soon get the idea! Point out that the words *time* and *money* are uncountable.

■ Next, ask one student to come up to the board, and reorganize all the words into two lists: countable and uncountable nouns. Correct together.

■ Teach: *Is there any ...?* using the list of uncountables. Then: *Are there any ...?* using the list of countables. Teach, then elicit, the short answers: *Yes, there is / are.*

■ Next teach: *There is some ... / There are some ...* going through the lists.

■ For the negative, ask questions like: *Is there any cola? (No, there isn't.) Are there any peas? (No, there aren't.)*

■ Go through Grammar File 9, sections 1 and 2, with your class for further practice of quantity.

B Listening 1.26–1.28

■ Ask students to turn to page 15 in their books and to read the introduction to Conversation A, then cover the text. Make sure everyone knows who Edgar is (use the introductory map at the beginning of the book). Ask: *Where is Edgar? What is he doing?*

■ Play all three conversations once or twice. Ask: *Does Edgar smoke? Is he alone? Does he want tea, or coffee? How much is the buffet? Is he an easy customer? What does he want? Why aren't there any Rice Krispies?*

■ Play one or more of the conversations again for choral repetition, paying attention to the stress and intonation of *some* and *any*. Ask: *Are there any Rice Krispies? Aren't there any in the bowl? No, there aren't ...*

■ Play Conversation C again and ask students to tell you how many times they heard the word *any* (4). Ask why *any* was used, and not *some* in those sentences.

■ Students read the conversations silently. Explain the meaning of *Right this way, Help yourself, and Coming right up.*

C Question 1 Listening 1.29

■ Students read Question 1 before you play the recording. Make sure everyone understands the vocabulary.

■ Play the recording once or twice. Students check the items of hot food on Edgar's plate. They compare with a neighbor. Correct together.

Answers: *hash browns; scrambled eggs; fried eggs; ham; sausages; French toast.*

D Question 2 Listening 1.30

■ Students read Question 2. Make sure everyone understands the vocabulary.

■ Play the recording once or twice. Students check the items of cold food Edgar has. They compare with a neighbor. Correct together.

Answers: *maple syrup; English muffin; salt; pepper; milk; jam.*

Practice Book

Do Exercises 2 and 3 to prepare for Question 3, or give as homework.

E Question 3 Pairwork

Students work in pairs and take turns to ask and answer questions about Edgar's breakfast plate.

Practice Book

Do Exercise 1 in class or give as homework.

Culture File 9 Hotel breakfasts

■ Students read the Culture File silently. Ask who prefers, or would prefer the buffet, and who likes room service.

■ Ask your students to make a list of what they have for breakfast and compare it with their neighbor.

Extension

Student CD (Tracks 8 and 9)

Ask students to listen to Tracks 8 and 9 on their Student CDs at home, and find the two items that Edgar mentioned but didn't have for breakfast (bacon and breakfast rolls).

10 Hotel reception

Communication	Grammar areas	Culture File	Recordings on
Requests; ability; problems	<i>can ... requests; for you / him / her</i>	Language in Canada Titles	Class CD 1, Tracks 31–34 Class Cassette 1, Side A

A Warm-up

- Ask students to turn to page 16 in their books and talk about the stamps and money in the photo. Teach the words: *currency, coin, quarter, a \$1 coin* etc. Ask: *How much are the stamps? How much is it to send a postcard to Canada from your country?* See Vocabulary File 5 for more information about money.
- Ask your class to look at the postcard. Ask them: *Where is Alicia? What's she doing?* Ask: *In your opinion, who is Marie? What nationality is she?* Also ask: *What do you do at hotel reception?* Elicit: *leave messages, ask for information, ask for maps, send faxes ...*
- Review object pronouns. Go through these in Grammar File 5 with your class.
- Practice these, using pictures or objects, e.g. pick up a key. Give it to someone and say: *Give the key to me. Give it to me. Give it to her / him, etc.*

B Listening

1.31–1.34

- Students read the introduction to Conversation A, then cover the text for all four conversations.
- Conversation A: Ask your students to listen for place names. Play the recording. Individual students volunteer answers.
- Conversation B: Play the recording once or twice. Ask: *What does the woman want to do? Does she know his room number? Is that a problem for Pearl?*
- Conversation C: Play the recording once or twice. Ask your class to correct you. Say: *There are no messages for Alain. His room number is 1123. He wants to send a letter. There are three pages. The letter is to Toronto. He is paying immediately.*
- Conversation D: Play the recording. Ask: *What's the problem with the room key?* Ask someone to show you, or mime, what *swipe* means.
- Students read all four conversations silently.
- Students have already seen *Can I ...?* for permission. Point out that *Can you ...?* is used for requests. Practice this quickly: *Paulo, can you give me your book, please? Sasha, can you close that window, please? ...*

Practice Book

Do Exercise 1 in class or give as homework.

C Question 1 Make conversations

Students read Question 1 and Conversation A. Using Conversation A as a model, they make conversations with a neighbor, using the given place names. Do a test run with a more confident student first, if necessary.

D Question 2 Writing

Alone, students write and address a postcard to a friend. They can use the postcard in their books as a model. Ask individual students to volunteer to read out their postcards. This can be given as homework.

E Question 3 Make conversations

Students read Question 3 and Conversation B. Using Conversation B as a model, they make conversations with their neighbor and substitute the information with the information given. You could also get them to invent new information for these two questions, or to use their own names.

F Question 4 Make conversations

Students read Question 4 and Conversation C. Using Conversation C as a model, they make conversations with their neighbor. Again, if you like, you could ask them to personalize the details in Question 4.

G Question 5 Make a conversation

Students read Question 5 and Conversation D. Using Conversation D as a model, they make a conversation with their neighbor.

Culture File 10 Language in Canada, Titles

- Students read the Culture File silently. Ask if anyone has been to Canada and if so, what provinces they visited.
- Explain to your class that the titles *Mr., Mrs., Ms.* and *Miss* are usually only used with the family name, contrary to other languages where the title can be used alone to address people.

Practice Book

Do Exercises 2 to 4 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Describing places; location; facts and figures	adjectives; <i>be / have</i> compared	Home towns	Class CD 1, Track 35 Class Cassette 1, Side A

A Warm-up

- Find out what students already know about Vancouver: *Where is it? Is it on the west coast or the east coast of Canada? Which province is it in?*
- Ask students to turn to page 17 in their books and to look at the photo. With your class, describe the photo. Write up new words on the board. Students should start their sentences with: *I can see ... There is / are ...* Possible vocabulary: *mountains / snow / water / ships / skyscrapers / buildings ...*

B Question 1 | Listening 1.35

- Students read Question 1 and the text about Vancouver, underlining words they can't pronounce.
- Play the recording once for students to listen to the words they underlined.
- Ask individual students to come up to the board and write up some of the words they underlined. Stop when you have about 12 words.
- Play the recording again, then point to the words on the board one by one, say them yourself, and ask your class to repeat them in chorus.
- Next, ask your class to read the Vancouver text again, this time using dictionaries to look up new vocabulary.
- Ask your class what they learned about Vancouver, and what surprised them.
- Check that students understand the basic rules for the comparative and superlative form of adjectives. They should know that *-er* and *-est* are added at the end of short adjectives, and that *more* and *most* + the adjective are used for long adjectives. See Grammar File 17.

C Question 2 | Write a text

(This activity may also be done as homework.)

Students work alone to describe San Diego, using the information provided. Give them plenty of time to do this question. Walk around the class to give help where needed. Correct together at the end. You could ask one student to write their text up on the board.

Suggested answer: *The city of San Diego, in the state of California, is just over 220 years old (1769). The population of San Diego is 2.6 million. It is the second largest city in California. San Diego has a dry, sunny climate. You can get to the ocean, the mountains or the desert very quickly. San*

Diego Zoo is the largest in the world. San Diego is only 18 miles from the border with Mexico. It is also a major center of tourism. The largest activity is manufacturing, the second largest is the U.S. military, and the third largest is tourism. The most famous building is the Mission San Diego de Alcalá (1769).

Culture File 11 Home towns

Students read the Culture File silently. Ask individual students to tell you where they were born, where they lived when they were young, and where they live now. Which place do they consider to be their 'home town?'

D Question 3 | Pairwork

- First, ask your class to read through all the questions about their town alone. Make sure they understand all the question forms.
- You may need to explain: *What's ... like?* This question is used to ask for a description of something or someone. Give examples: *What's your house like, Thomas? Is it big, small, old, new ...?* Point out that *like* is not used in the answer.
- Teach climate adjectives: *dry, sunny, windy, cold, hot, warm ...* Ask students which of these adjectives apply to their country.
- Students then work in pairs and ask and answer the questions about their towns. If everyone lives in the same town, they can talk about their district or another town they know well. Encourage them to find other questions to ask, and add extra information to their answers.
- You may be able to find tourist information guides in English about the city / town that you are in.
- You could ask your class to write a text for homework about the town they have described.

Practice Book

Do Exercises 1 to 3 in class or give as homework.

Extension

Pairwork

Students work with a partner. One student closes their book while the other asks them questions about Vancouver from the text.

12 Concierge desk

Communication	Grammar areas	Culture File	Recordings on
Asking for and giving directions	prepositions of place; instructions	Spelling	Class CD 1, Tracks 36–39 Class Cassette 1, Side A Student CD (optional), Tracks 10–12

A Warm-up

■ Check that everyone knows what the concierge desk is in a hotel. Ask: *What's the difference between the hotel reception and the concierge desk?* Elicit or explain: *At reception, you leave messages, check in or out, send faxes, pick up your room key, and arrange for future visits ... At the concierge desk, you request information about entertainment, order theater tickets, book restaurants, request transportation, request directions ...*

■ Next, introduce some phrases for asking the way and giving directions. Draw a very simple street plan on the board. Include street names, places, and a starting point.

■ Make sure everyone understands *left* and *right*. Ask a student to come up to the board. Give directions. The student begins at the starting point each time, and shows the way on the map. For example: *Take a left. Go past two blocks. Take the left fork. Turn right. Turn left after the second block. Turn left. Take a right ...* If they get it wrong, another student comes up to the board and takes over. As students get better, let them give the directions to each other, still referring to the street plan on the board.

■ Finally, ask individual students to explain to you how to get from the building where you are to various places nearby, e.g. the post office, a bank, the supermarket ...

B Listening

1.36

■ Ask students to turn to page 18 in their books and to find 'you are here', Canada Place, and the Canadian Pacific Railway Station on the map. They read the introduction to the conversation, then cover the text. Tell your students to follow the directions given to Alicia.

■ Play the recording once or twice. Check that everyone managed to follow the directions. Ask one or two students to repeat the directions, using the map.

■ Ask how Alicia asks the way. Elicit: *Which way is it?* Teach other questions for asking the way: *How do I get to ...? Can you tell me the way to ...? Where is ...? Can you direct me to ...?*

■ Play the recording once more for choral or individual repetition to practice intonation and stress: *Good morning. I'm going to the cruise ship terminal. Do I need a taxi?...*

■ Students read the conversation silently.

■ Check that everyone understands the use of the imperative to give instructions. See Grammar File 6 if necessary.

C Question 1 | Listening 1.37–1.39

■ Students look at the map in their books first. Make sure the class understands that they start each time at the 'you are here' point. Play each conversation once or twice. They mark the routes and destinations heard on the recording on their maps.

■ Ask individual students to volunteer to give the directions from the first two conversations.

D Question 2 | Pairwork

Students read Question 2. They work with a partner and, using the maps in their books, take turns to give each other directions to the places. At the end of the activity, ask individual students to give directions to each place.

E Question 3 | Directions

■ Students work alone and read all the directions in the boxes.

■ Using the map in their books, they follow the directions from the hotel and match the destinations to the directions in the boxes.

Answers: *Canada Place; Queen Elizabeth Theatre; Waterfront Centre; Pacific Centre.*

F Question 4 | Pairwork

Working with a partner, students use the map in their books and take turns to role-play a guest and a concierge desk clerk. The guest asks for directions from the hotel, using the questions learned during Stage B. This exercise can be repeated using different locations.

Culture File 12 Spelling

Students read the Culture File silently. You may also like to work on some differences between British and American vocabulary, e.g. *lift, elevator; pavement, sidewalk; autumn, fall ...*

Practice Book

Do Exercises 1 to 3 in class or give as homework.

13 Wrong number

Communication	Grammar areas	Culture File	Recordings on
Telephone calls; apologies; asking for repetition	present simple: want / wants; <i>May I (help you)?</i>	Phone pads	Class CD 1, Tracks 40–41 Class Cassette 1, Side B

A Warm-up

- Introduce some telephone expressions. Explain to your class that when you answer the phone, you either say:
 - your name: *John Baker*, followed by *speaking*, e.g. *John Baker speaking*
 - or your number (if you're at work, not at home), e.g. *Extension 458 or 478-968*
 - or the name of your company, e.g. *Macmillan Education*
 - or the name of your department, e.g. *Sales* or *Pauline Ford's office*
 - then you often say immediately after, e.g. *May I / Can I help you?*
- When you're making the call, it is usual to introduce yourself, give the name of your company, and then ask for the person you want to speak to if that person has not answered the phone: *Hello. This is Sonia Clarke of RTO. I'd like to speak to Ms. Davis, please. / May I / Can I speak to Ms. Davis, please?* Point out that you should always introduce yourself using your full name, e.g. *Sonia Clarke*, and **not** say: *This is Ms. Clarke.*

■ Teach expressions: *Can you repeat that? Can you speak more slowly? Can you spell that? You have the wrong number.* Teach also: *Hold on, please. I'll connect you.*

- Write these expressions up on the board, and let your class make a note of them.

B Listening

1.40–1.41

- Ask students to turn to page 19 in their books and to look at the photo. Make sure everyone recognizes and remembers Edgar. Ask: *Who is this? Where is he? What's he doing?*
- Students cover Conversation A. Play the recording once or twice. Ask your class if they understand Edgar's mistake: *Why does he reach the Beauty Salon?* Elicit: *Because its number is 32. The number he wants starts with 3-2. He wants an outside line.*
- Students cover Conversation B. Play the recording. Ask: *What is Edgar's problem this time?* Elicit: *He has dialed the wrong number.*
- Play both conversations again and ask students to tell you all the telephone expressions they heard.

- Play both conversations again for choral repetition to practice intonation of telephone phrases.

- Students read the conversation silently, then in pairs to prepare for Question 1.

C Question 1 | Pairwork

- Students read the instructions to Question 1 and the table of internal numbers.
- In pairs, they make the same phone call as Conversation A, replacing *Beauty Salon* with one of the other services. The outside line number they choose must start with one of the Hotel Services numbers.

D Question 2 | Internal numbers

- Students read Question 2 and choose the correct number for different hotel services. They can check their answers with a neighbor. Correct together.
- Answers:** a 31; b 24; c 36; d 21; e 37; f 32; g 33; h 22; i 0.
- Go through the present simple with your class using Grammar File 12. Point out that the verb *want* is usually never used in the present continuous. See Grammar File 11.

Practice Book

Do Exercise 2 in class or give as homework.

E Question 3 | Pairwork

Students read Conversation B again silently, then in pairs. They replace the names and numbers in the conversation with those listed, and take turns to be Edgar.

Culture File 13 Phone pads

- Students read the Culture File silently. Write the two symbols * and # up on the board. Ask your class to tell you the different ways of referring to these symbols.
- Ask students to work with a neighbor and write a very simple personalized message for a voice mail system.

Practice Book

Do Exercises 1, 3 and 4 in class or give as homework.

14 A taxi ride

Communication	Grammar areas	Culture File	Recordings on
Making change; tipping	<i>What do you do?;</i> <i>Where are you going?</i>	Tips, taxis	Class CD 1, Tracks 42–44 Class Cassette 1, Side B

A Warm-up

- Introduce: *What do you do?* to ask about jobs. Write your job title up on the board. Say: *I'm a teacher.* Ask individual students: *What do you do?* Make sure they reply using *I'm* and *a / an* before their job, e.g. *I'm a secretary. I'm a sales representative.* They use *the* before their job if they are the only person to have the title in the company: *I'm the Chief Accountant.* See Grammar Files 1 and 2. Younger or unemployed students can reply: *I'm a student / I'm looking for a job.* Write students' job titles up on the board.
- Get your class to ask and answer the question: *What do you do?* to five or six students sitting around them.
- Ask students to turn to page 20 in their books. Next, talk about the title of the unit and the photo to elicit or teach the words: *taxi, ride, hotel, doorman ...*
- Ask students to look back at the introductory map at the beginning of the book to remind themselves who Josie Campbell is and what she does. Practice the third person: *What does she do? She's a ...* Do the same with a few other characters on the introductory map.

B Listening

1.42–1.44

- Conversation A: Students read the introduction to the conversation, then cover the text. Play the recording. Ask: *What is Josie doing? Where is she going?* Explain the verbs *check in* and *check out*.
- Conversation B: Text still covered. Play the recording twice. Make these statements and ask your class to say *true* or *false* after them: *She wants to go to Pier D.* (F) *She isn't going on a cruise.* (T) *She's going on an excursion.* (F) *She works on a ship.* (T) *She's a sailor.* (F) *She's the Excursions Manager.* (T)
- Conversation C: Teach the word *tip*. Ask students to listen very carefully and make a note of the sums of money they hear. Play the recording once or twice. Ask them, in pairs, to work out the tip Josie leaves the cab driver. (Answer: \$1.50.)
- Play all or some of the conversations again, for choral or individual repetition to practice stress and intonation: *Are you checking out ma'am? Where are you heading? I work on a ship. I'm the Excursions Manager ...*
- Students read all three conversations silently.
- Use Grammar File 10 to review the present continuous. Check that everyone understands the difference between the two present tenses. Ask individual students:

What do you do? What are you doing? What does Maria do? What is Maria doing? ...

- You may like to explain: *Have a good trip* and also teach: *Have a good day! Have a good vacation! ...* Point out also the *-or* and *-er* endings of *sailor, manager*, and other job titles. These endings are spelled differently but pronounced the same and not stressed: *sailor, manager, teacher ...*

C Question 1 | Pairwork

- Give your students time to prepare these conversations. Students substitute information in Conversation B with the information given. They can underline the words in the conversation that they have to replace.
- Students practice these conversations more than once. *Walk around the class listening in.* As they become more confident, ask students to close their books, and get them to do the conversations with no help.

D Question 2 | U.S. money

- Look at the information box about U.S. money in the book. If you have any U.S. money, bring it to class with you and let your students identify the different notes and coins.
 - Students complete the sentences alone, then check with a neighbor. Correct together.
- Answers:** a 87 cents; b 30 cents; c \$6.01; d \$10.45; e 34 cents; f \$21.15.

E Question 3 | Pairwork

- Students read Question 3 and Conversation C. In pairs, they make conversations using the information provided.
- Students may prefer to calculate the tips and change in these conversations before they start.
- You could also teach: *Keep the change* for more generous passengers in the second conversation in Question 3.

Culture File 14 Tips, Taxis

- Students read the Culture File silently. Ask them to call out all the words connected with money in the File, e.g. *tip, fare, change ...*
- Ask your class how much they usually tip taxi drivers in their country.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

15 Introductions

Communication	Grammar areas	Culture File	Recordings on
Introducing yourself; talking about acquaintances	introduction formulas; greetings and responses	Introductions	Class CD 1, Tracks 45–47 Class Cassette 1, Side B

A Warm-up

■ Practice more directions. Revise directions learned during Unit 12. Teach indoor directions: *It's on your right, on your left, straight along the hallway, at the end of the hallway, turn left, turn right, it's after the Reception Desk ...* Practice these by asking individual students to tell you how to get to different parts of the building you're in.

■ Teach language for introducing yourself and meeting people. First, make sure everyone knows when to say: *Hello, Hi, Good morning, Good afternoon, Good evening, Good night* and *Goodbye*.

■ Explain that when you meet someone, you can say: *How do you do?. I'm Ken Parker*. If it is a work situation, you add your title: *I'm the Marketing Manager*.

■ Explain that the usual replies are: *How do you do? / Fine, thanks. And you? / Pleased to meet you*. The second person gives their name and job title, too. Explain to your class that this is all quite flexible: you can say *How do you do* before or after you give your name; you can reply either *How do you do?* or *Fine, thanks* to the greeting *How do you do?*. This is explained again in the Culture File.

■ Point out, however, that *How do you do?* is only used the first time you meet someone. After that, you ask: *How are you?* The answer is then *Fine, thanks* or *Very well, thanks*.

■ Ask your class to turn to page 21 and to look at the photo in their books. Talk about Josie and Cecilia. They should note that people usually only shake hands the first time they meet. You could point out that greetings in English-speaking countries are generally less physical than in many other countries.

B Listening

1.45–1.47

■ Conversation A: Students read the introduction to the conversation, then cover the text, but look at the diagram of the building layout. Ask your class to listen to the recording, and using the plan, follow the sailor's directions.

■ Conversation B: Ask students to listen for the greetings and responses in the conversation. Play the recording once. Students tell you the ones they heard.

■ Conversation C: Play the recording twice. Ask: *Who do they know in common?* Ask your class to tell you further greetings they heard.

■ Play all or some of the conversations once more, for choral repetition to practice the stress and intonation of

greetings: *How do you do. Pleased to meet you. Please call me Cecilia. Thank you.*

■ Students read all three conversations silently. Answer any grammar or vocabulary questions.

Practice Book

Do Exercise 2 in class to prepare for Question 1, or give as homework.

C Question 1 | Pairwork

Students read Question 1, then in pairs take turns to ask for and give directions to different places on the building layout diagram.

Culture File 15 Introductions

Students read the Culture File to help prepare for the following activities.

D Question 2 | Matching exercise

■ Students work alone matching greetings and responses, then check their answers with a partner. Correct together.

Answers: The correct order of the response column is: 1 *Hello*. 2 *Fine thanks. And you?* 3 *OK ... Tom*. 4 *I'm glad to be here*. 5 *That's right*. 6 *Thank you*.

■ Students then practice saying the greetings and responses with their partner.

E Question 3 | Pairwork

■ Students work alone to order the sentences correctly, then check their answers with a partner. Correct together.

Answers: 2; 6; 7; 4; 3; 5; 8; 1.

■ Students practice the conversation. Then they swap the details in the conversation with the information provided.

■ If you wish, you may also ask your students to swap the details in the conversation with information about people they really know in common, i.e. other students, co-workers etc.

Practice Book

Do Exercises 1 and 3 in class or give as homework.

16 Itineraries

Communication	Grammar areas	Culture File	Recordings on
Timetables; fixed arrangements	<i>going to</i> future; present simple (timetable) future	Dates	Class CD 1, Tracks 48–50 Class Cassette 1, Side B Student CD (optional), Track 13

A Warm-up

- Review days of the week, months and dates using Vocabulary File 2. You could also use Culture File 16 to introduce different ways of saying and writing dates.
- Get individual students to tell you the date of their birthday. Ask students to turn to page 22 in their books and to look at the cruise itinerary. Ask them to say the dates in full, e.g. *May (the) twenty-eighth ...*
- Explain to your class that the present simple is used to talk about schedules and timetables, e.g. *The plane leaves at 5:00 p.m.* Although this is in the future for the person who is taking the plane, the plane itself leaves at 5:00 p.m. every day. See Grammar Files 10 and 12 to review the present continuous and the present simple.

B Question 1 | Listening 1.48

- Students read the introduction to the conversation, and Question 1. They cover the text in their books. Play the recording. Students make a note of the answers to Question 1 and check with a neighbor. Correct together.

Answers: a *Wednesday, May 30th*; b *No*; c *8:00 a.m.*; d *5:00 p.m.*

- Play the recording once more, and ask students to raise their left hands when they hear the present continuous, and their right hands when they hear the present simple.
- Play the recording for choral repetition to practice stress and intonation of the two tenses: *Where are we going on Wednesday? What time do we arrive ...?*
- Let your class read the conversation silently. They should note the prepositions of time and place used.

C Question 2 | Practicing days & months

Students make sentences with days and months. They can work with a partner and take turns to say the sentences, or write them.

D Question 3 | Listening 1.49

- Students read Question 3. Play the recording once or twice while students listen and write down the answers to the questions.
- Ask your class which version of the date was correct for Josie's birthday and why. Correct the other questions together.

Answers: a *June 1st* (The date was British style, i.e. day, month, year.); b *January 7th*; c *June 1st in the morning*; d *on Friday*.

- Ask your class to listen to Track 13 on their Student CDs at home for revision.

E Question 4 | Saying dates

- Students work with a partner and practice saying the dates as they would in their own country and in American English. You should also ask them to write them.
- Walk around the class and listen in to check that everyone is saying the dates correctly in American style, i.e. the first number is the month.
- Next, students take turns to tell their partner the dates of their friends' and families' birthdays.

Culture File 16 Dates

If not already done during Warm-up, ask students to read the Culture File and check that they understand all the information about different ways of saying and writing the date.

F Question 5 | Listening 1.50

- Students read and listen to the conversation while you play the recording.
- Tell your class to look at the cruise itinerary in their books to make more conversations, e.g. *Where are we going on Tuesday the twenty-ninth? We're going to Catalina Island etc.* This activity is good preparation for Question 6.

G Question 6 | Communication Activity

- In pairs. Students turn to Activities D and Q at the back of their books and choose one each.
- Students take turns to role-play a tourist and a travel agent, using the information provided.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

Extension

If you have access to timetables, for example in travel brochures, you could bring them into class and repeat the Communication Activity using authentic materials.

17 Visitors

Communication	Grammar areas	Culture File	Recordings on
Receiving visitors; offering; introductions	<i>would like; going to (do)</i>	Welcoming	Class CD 1, Tracks 51–52 Class Cassette 1, Side B

A Warm-up

- Quickly review language for introducing yourself and saying what you do (Unit 15).
- Introduce language for receiving visitors. First, ask students what they do when they receive visitors. Elicit: *Ask them to sit down. Offer them a drink. Take their coats. Show them the way ...*
- Teach the expressions: *Take a seat. Please sit down. Would you like coffee? Would you like something to drink? Can I get you something to drink? See Grammar File 19 for Would you like ...? and Can I ...?*
- Next, introduce *going to ...* This is used for the future when you plan to do something, or you intend to do it. Point out to your students that it is very similar to the present continuous future. Go through Grammar File 15 with your class.
- Finally, ask students to turn to page 23 in their books, to look at the photo, and to find the characters Simon and Alicia on the introductory map at the beginning of the book. Students should talk about them and say which one is the visitor.

B Listening

1.51

(The highlighting in this conversation is for Question 1.)

- Ask your class to read the introduction to Conversation A, then cover the text.
- Write the following phrases up on the board:
*Can I help you? My name's Alicia Romero.
Please sit down. Nice to meet you.*
- Ask your students to listen to the recording for phrases meaning the same as the ones on the board.
- Play the recording. Ask individual students to give you the answers.

C Listening

1.52

- Play the recording once or twice. Ask: *What would Alicia like to drink? Where is Simon going? What is Alicia going to look at?*
- Play the recording, or part of it, again for choral or individual repetition to practice stress and intonation of offering: *Can I get you something to drink? Would you like coffee, tea, or a cold drink? ...*
- Let your class read both conversations silently.

D Question 1 | Pairwork

- Students read the Language Bank.
- Students take turns to role-play Conversation A, substituting some of the the highlighted information with the facts in the Language Bank.
- You may like to ask your students to do two further role-plays using their own names and jobs.

Practice Book

Do Exercises 1 and 3 to prepare for Question 2 or give as homework.

E Question 2 | Pairwork

- Before starting the activity, go through the vocabulary of the different refreshment-related items in the pictures in the Student Book.
- Students work in pairs and role-play Conversation B with different words, taking turns to be the visitor.
- Walk around the class while students are doing the role-plays. As students become more confident, they should rely less on the book. Also they can add other questions and answers about what they are going to do. They can offer something to eat as well.

F Question 3 | Match

- Go through the vocabulary listed in Question 3 with your class. (You can use the second part of Culture File 17 for further explanations if you wish.) Students match the containers and contents. (Some items can go in more than one container.)

Sample answers: *A packet of tea or a packet of coffee; a pot of coffee or a pot of herb tea; a cup of hot chocolate or a cup of tea; a jug of milk or a jug of cream ...*

Culture File 17 Welcoming

- Students read the first part of the Culture File silently. Ask your class how a visitor is welcomed in companies in their country.
- You could ask two students to volunteer to role-play welcoming a visitor again, including the sentences in italics in the first part of the Culture File.

Practice Book

Do Exercises 2 and 4 in class or give as homework.

18 Connections

Communication	Grammar areas	Culture File	Recordings on
Telephoning; recorded information	frequency adverbs; present simple	Phone phrases	Class CD 1, Tracks 53–56 Class Cassette 1, Side B Student CD (optional), Tracks 14–17

Note: This lesson may take longer than other lessons because it contains a lot of material.

A Warm-up

- Ask students to turn to page 24 in their books and to look at the first question of the questionnaire. Make sure everyone understands what the items listed in the question are. Use dictionaries if necessary. Students don't answer the question yet.
- Next, introduce frequency adverbs: *often, occasionally, sometimes, never, usually, always ...* Point out that these usually go before the verb, e.g. *I always wake up early*, but go after the verb *to be*, e.g. *I am usually busy*. Explain that they are most often used with the present simple. See Grammar File 8.

B Question 1 | Pairwork

- Students read through the questionnaire. Make sure everyone understands the vocabulary. Ask who knows what the abbreviation WAP means (Wireless Application Protocol). A WAP cellphone enables its user to access the Internet.
- Students work in pairs, completing the questionnaire with their partner's answers.
- Ask your class to compile the results of the questionnaire. If your class is very big, this would be better done in groups of about six. One student, or one from each group, can report back to the rest of the class or group.

C Question 2 | Listening 1.53

Ask your class to read Question 2. Make sure everyone understands the term *call-waiting system*. Play the recording once or twice. Students complete the transcript. They can compare their answers with a partner. Correct together.

Answers: *calling; us; hold; free.*

D Question 3 | Listening 1.54

- Again, ask your class to read the question, and check that everyone understands the vocabulary.
- Play the recording once or twice. Students select the correct words. Correct together.

Answers: *a waiting; b may; c bear with me; d connecting you.*

- Ask students to read the Transcript of this conversation with a neighbor. They then role-play this conversation with their partner, changing the names of the company, caller and person asked for.

E Question 4 | Listening 1.55

- Students read the question and the message text.
- Play the recording once or twice. Give students time to underline the mistakes in the message, then ask them to give you the correct version.

Answers: Underline: *work; give; phone; beep; soon; contacting me*. Replace with: *my desk; leave; (remove phone) tone; back; calling.*

F Question 5 | Write a message

- Students read the Transcript of Edgar's call at the back of the book (recording 1.55).
- Using the information in the message, they write a better, shorter message for Edgar to leave on the machine.

Suggested answer: *Hello, Ms. Lowe. This is Edgar Young from AmCan Travel. Please call me at the Quantity Inn. The number is 866-1414, and I'm in Room 213. That's 866-1414, Room 213. Thanks.*

G Question 6 | Listening 1.56

- Ask your class to read the question. Check that everyone knows what a touch-tone phone is.
- Play the recording once or twice. Students complete the missing information. They check their answers with a neighbor. Correct together.

Answers: *a 5; b 3; c 7; d 0.*

H Question 7 | Pairwork

Students write a personalized answering machine message and read it to their neighbor.

Culture File 18 Phone phrases

Students read the Culture File silently to review the telephone phrases used to ask people to hold or connect them.

Practice Book

Do Exercises 1 to 5 in class or give as homework.

Extension

Student CD (Tracks 14–17)

At home, students listen to all four tracks on their Student CDs and read the Transcripts. They make a note of all the different useful telephone phrases and keep them for future reference.

Communication	Grammar areas	Culture File	Recordings on
Requesting and paying for food	<i>I'd like ...; and / or</i>	Taxes	Class CD 1, Tracks 57–58 Class Cassette 1, Side B Student CD (optional), Track 18

A Warm-up

- Review *I'd like ...* and *Would you like ...?* using objects in the classroom. Pick up two books and ask individual students: *Would you like the blue book, or the green one?* Elicit: *I'd like the green one.* Get students to practice this in pairs with a number of objects.
- Ask students to turn to page 25 in their books and to look at the menu and the photo. Ask: *What's Jack doing? What sort of restaurant is this? Is it cheap or expensive? What sort of food is it?*
- Ask your students if they like fast food, how often they eat it, what sort of things you eat in fast food outlets, if they think it's good for you ... Ask which American fast food restaurants exist in their country.

B Listening

1.57

- Students read the introduction to the conversation, then cover the text.
- Ask them to circle or underline on the Big Burger World menu in their books, all the things Jack orders, and to calculate the price of his meal. Play the recording once or twice. Correct together.
- Play the recording once more for choral or individual repetition, and also to prepare for Question 1. *I'd like a Big Burger, please. Anything else? That's seven ninety-three with the tax ...*
- Students read the conversation silently.
- Answer any grammar or vocabulary questions. Students may ask you about *anything* and *everything*. Explain that *anything* is used in the question form, and *everything* means 'all items.' See Grammar File 5.

Practice Book

Exercise 2 practices *anything* and *everything*. Do in class or give as homework.

C Question 1 | Pairwork

- Students work in pairs. They may want to think about what they are going to order from the menu before starting to role-play more conversations.
- Walk around the classroom listening in and closing books as students become more confident.

D Question 2 | Listening

1.58

Students read Question 2. Play the recording once or twice. They answer the questions. Correct together.

Answers: a a swirl; b \$2.48 with tax; c a \$100 bill; d No; e Yes, he has the exact amount.

Practice Book

Do Exercise 1 to prepare for Question 3, or give as homework.

E Question 3 | Pairwork

- Students read the question and look at all the expressions in the Language Bank and the menu.
- They take turns to be the customer and the server, role-playing more conversations.
- Ask some pairs of students if they would like to act their role-play in front of the rest of the class.

F Question 4 | Communication Activity

- In pairs. Students turn to Activities E and R at the back of their books and choose one each. They ask questions to find the missing prices. Check that everyone understands that they must ask: *How much is / are the ...?* and answer: *It's / They're six / one (dollar/s) ninety-nine with the tax.* Students can use Vocabulary File 1 if they need help with numbers.
- Answers to this activity can be found on page 78.

Culture File 19 Taxes

Students read the Culture File silently. Ask how much tax is added to items in their country. Ask if tax is added to all items including food.

Practice Book

Do Exercises 3 and 4 in class or give as homework.

Extension

Student CD (Track 18)

Students listen to Track 18 at home and list all the numbers they hear. They can use the Transcript to check their answers.

20 Gift store

Communication	Grammar areas	Culture File	Recordings on
Shopping for gifts	<i>How much?; How old?; What size?; demonstratives</i>	Traveler's checks	Class CD 1, Tracks 59–61 Class Cassette 1, Side B

A Warm-up

- Ask your class: *Who do you buy presents for when you go on vacation or on a business trip?* Elicit or teach words for members of the family: *son, daughter, mother, husband, brother ...*
- Then ask: *How old is your sister? How old is your grandfather? ...* Elicit: *She's 17. He's 68 ...* Make sure your class understands that you use the verb *to be* for age.
- Ask: *What do you buy for your family or for yourself when you travel?* Elicit: *Souvenirs, clothes, books ...*
- Ask students to turn to page 26 in their books and to look at the photo and the title of the unit. They can read the introduction too. Ask: *Where's Hiroshi? What's he doing? Where's the gift store? What can you see in the store?*

B Listening

1.59–1.61

- Students cover the text. Play Conversation A. (Don't ask the questions from the conversations as this will be done in Question 1.) Ask: *What is Hiroshi buying? What does 'one-size' mean?*
- Play Conversation B. Ask your students to correct you. Say: *Hiroshi wants to know the price of the red T-shirts. The T-shirts are one-size. He is buying a present for his fourteen-year-old daughter.*
- Play Conversation C. Ask students to listen carefully and to write down the price of the goods without tax, with tax, and the amount of Hiroshi's change.
- Play all or some of the conversations again, for choral or individual repetition to practice stress and intonation of the questions asked in stores: *How much is this? What size is it?...*

C Question 1 Underline the questions

- Students read all three conversations alone and underline all the questions contained within.
- They can then check their answers with a neighbor, find the answers to the questions, and practice saying both the questions and the answers in pairs.
- Answer any other grammar or vocabulary questions. You may want to review demonstratives. See Grammar File 2 and the Language Bank.

Practice Book

Do Exercise 1 to prepare for Questions 2 and 3, or give as homework.

D Question 2 Pairwork

Students read the question and the Language Bank, and look at the photos in their books. They substitute the information in Conversation A with new details from the Language Bank, and take turns to choose items and ask about price and size.

E Question 3 Pairwork

- Students read the question and look at Conversation B. They make conversations with the phrases given. They can include questions and answers about: items, color, price, who the gift is for, age of that person etc.
- Students calculate the total of their purchases, add the tax (see previous unit), and pay with a traveler's check.

Culture File 20 Traveler's checks

Students read the Culture File silently. Ask some comprehension questions: *Who invented traveler's checks? When? Where can you buy them? How do you use them? What happens if you lose the checks? How do you spell 'check' in the U.K.?*

Practice Book

Do Exercises 2 to 4 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Starting conversations; asking about opinions	possessive pronouns; superlatives	Topics of conversation	Class CD 1, Tracks 62–65 Class Cassette 1, Side B

A Warm-up

■ Ask students to turn to page 27 in their books and to look at the unit title, the photo and the introduction to Conversation A. Make sure they understand the term *small talk* and elicit appropriate topics: *weather, vacations, places, family* etc. Write these topics up on the board. Ask: *Who are the people in the photo? Where are they? What are they doing? What are they holding?*

■ Next, introduce possessive pronouns, and at the same time, review possessive adjectives. See Grammar File 5. Use objects in the classroom. Pick up a pen, for example, and say: *It's my pen. It's mine. It's Josette's pen. It's hers,* etc. Make sure everyone understands the possessive 's', too. Practice all of this with individual students. Then ask your class to practice it in pairs or small groups.

■ Introduce superlatives for short adjectives, explaining that you add *-est* to the end of the adjective. See Grammar File 17. (Don't introduce comparatives for the moment.) Compare objects in the classroom, or take in extra items. Say: *This book is the smallest. This pen is the longest. This window is the biggest* etc. Practice this with your class.

B Listening

1.62–1.65

■ Students cover the text in their books. Play all four conversations once only. Ask: *What are the four topics of conversation?* Elicit: A: *Their drinks*; B: *Vancouver*; C: *Alicia's hotel*; D: *the weather*.

■ Play Conversation B again. Ask students to correct you: *Alicia knows Vancouver very well. She doesn't like it very much. Simon doesn't live in Vancouver.*

■ Conversation C. Ask your students to listen for Simon's questions about Alicia's accommodation. Play the recording again, then ask students to tell you Simon's questions.

■ Conversation D. Ask students to listen for words describing weather or climate. Play the recording again, then ask your class to tell you the words they heard.

C Question 1 Answer the questions

Ask your class to read Conversation A and Question 1. Students find the answers to the questions and check with a neighbor. Correct together.

Answers: *Simon's is the one with the spoon; Alicia doesn't take sugar.*

D Question 2 Topics for small talk

Students read Conversation B and the small talk topics in Question 2. They select the suitable small talk topics. You could ask your class to add other topics for small talk, and other topics you shouldn't talk about, such as money or health problems. Add new topics to the ones already on the board. Correct together.

Answers: *Politics and business problems are not good topics for small talk.*

Culture File 21 Topics of conversation

You could ask your class to read the Culture File at this stage to check if their answers and suggestions in the previous activity are the same as those in the File!

E Question 3 Choose the replies

■ Check that everyone understands *What's it like?* This question is used to ask for a description of something and has nothing to do with the verb *to like*. The answer is usually an adjective and the word *like* is not used in the answer.

■ Students work alone to check the positive replies and cross the negative replies, then compare with a neighbor. Some answers can vary.

F Question 4 Pairwork

■ Students read Conversation C and Question 4. They use the language from Question 4 to make conversations about accommodation. Check that they understand that the first hotel in Question 3 is bad, and the second good.

■ Walk around the classroom listening in. Check that students are using the correct intonation for positive or negative reactions to the hotels.

G Question 5 Discussion

■ Students read Conversation D and the question.

■ They work with a partner or in small groups. If your students all come from different places, they should ask each other the questions about the weather in their town or city, and then compare.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

22 Routines

Communication	Grammar areas	Culture File	Recordings on
Routines and habits; invitations	present simple; frequency; sequence words	Routines	Class CD 1, Track 66 Class Cassette 1, Side B

A Warm-up

- Review the present simple and frequency adverbs. Go through Grammar Files 12 and 8 with your class. Make sure everyone can use the auxiliaries *do / does / don't / doesn't* correctly.
- Dictate your daily routine to the students in the form of a timetable, e.g.:
 - 7:30 get up
 - 7:45 take a shower
 - 8:15 eat breakfast
 - 8:45 leave home
 - 9:00 start first class ...

Now ask your students to say full sentences about you: *You get up at 7:30. First you take a shower, then you eat breakfast.* Encourage them to use sequencing words: *first, then, next ...* Do not ask your class to talk about their daily routines at this point.

Ask students to turn to page 28 in their books and to look at the photo. Talk about Josie and Cecilia. Ask: *Where are they? What they are doing? What do you think they are talking about?*

B Question 1 | Listening 1.66

- Students cover the text in their books. They read Question 1. Play the recording once or twice while students listen for the answers to the questions.
- Students can compare their answers with a neighbor. They then read the conversation to check their answers. Correct together.

Answers: a *She speaks to the excursions team; b 30 minutes after they arrive in port; c 30 minutes after that; d She checks the buses and the passenger list; e She does administration work; f She takes reservations for the next day; g No, but it's similar.*

Play the recording once more for choral repetition to practice intonation and stress: *Let's go through your daily routine. I expect it's the same as on your last ship.*

Review: *Would you like to ...?* for invitations. You can teach different ways of replying to invitations: *Thank you. That's wonderful. I'd love to. That would be really nice. Or: I'm really sorry, but I can't ...*

Practice Book

Do Exercise 4 in class or give as homework.

C Question 2 | Communication Activity

- In pairs. Students turn to Activities F and S at the back of their books and choose one each. Check that everyone understands that there are three parts to the activities.
- Students take turns to ask and answer questions about Ken and Laura's routines, and find a suitable meeting time for them. They are asking about the people in the boxes, so must use the third person.
- Walk around the classroom listening in and helping where necessary.
- You could ask one or two pairs to do the whole activity in front of the rest of the class at the end.

D Question 3 | Pairwork

- Students take turns to ask each other about their daily routines.
- You could ask them to make notes about their partner's routine, then ask individual students to present their partner's day to the rest of the class, using the third person: *She leaves home at 8:15 and arrives at work at 8:45. First, she switches on her computer and looks at her e-mail ...*

Culture File 22 Routines

Students read the Culture File silently. Compare work routines in your students' countries with those in the File. If you have students from hot countries, ask if they have a long break in the afternoon. Ask if they would prefer a different routine.

Practice Book

Do Exercises 1 to 3 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Talking about your work; companies; organizations	<i>in charge / responsible for; reports to</i>	Companies, titles	Class CD 1, Track 67 Class Cassette 1, Side B Student CD (optional), Track 19

A Warm-up

■ Ask about your students' companies or colleges. Ask: *How many employees are there? How many directors are there? How many managers are there? Where is your company's headquarters? Are there branches abroad? Do you know the hierarchy of your company? Is it complicated?*

■ Ask students to turn to page 29 in their books and to read the introduction at the top of the page. They should look back at the introductory map at the beginning of the book. Make sure they remember what Simon does and where he works.

B Question 1 Listening 1.67

Students read the instructions in Question 1. Play the recording once or twice. As they are listening, students underline the names of the people Simon is talking about. Students compare with a neighbor. Correct together.

Answers: *Phil Dawson; Dan Burgess; Olga Ivanov; Michael Perez; Patricia Brooke; Sven Hansen.*

C Question 2 Abbreviations

■ Students answer the questions using the organization chart in their books. They work alone, then compare with a neighbor. Correct together.

■ Ask your students if it is common to abbreviate job titles in their language. Compare job titles and abbreviations, and find equivalents.

Answers: *C.E.O.; V.P.; Administration; Manager; President.*

D Question 3 Pairwork

■ Students read the question and look at the Language Bank.

■ Working in pairs, they take turns to ask and answer questions about each person who works for Pacific Rim Cruises, using the organization chart in their books.

Practice Book
Do Exercises 1 and 2 in class or give as homework.

E Question 4 Make sentences

■ Students read Question 4 and the Transcript of the conversation at the back of their books.

■ They will see *in charge of, responsible for, reports to*, etc. in the Language Bank. Make sure everyone understands all of this language.

■ You could ask your class to work in pairs to prepare the description of Josie's job. They can look at the conversation in Unit 22 to add more information. Elicit, for example: *She's the Excursions Manager. She's responsible for organizing the excursions team. She also checks the buses and the passenger lists. She works for Cecilia Grant, the Entertainment Director. Cecilia Grant reports to the Ship's Captain, Captain Carlsson. Captain Carlsson reports to the V.P. in charge of Operations. His boss is the C.E.O. and her boss is the President ...*

F Question 5 Describe your job

■ Students work with a neighbor and, using the language in the Language Bank and the conversation on the recording, describe their job: what they are in charge of, responsible for etc., and who they report to.

■ If your students are not yet in employment, ask them to describe the job of a member of their family.

Culture File 23 Companies, titles
Students read the Culture File silently. Ask comprehension questions: *What are the British forms of Inc.? What's the American form of Managing Director? What's a director in charge of?*

Practice Book
Do Exercise 3 in class or give as homework.

Extension + Students' own organization charts
If your students work in the same company, get them to draw an organization chart of their company hierarchy. Ask one student to volunteer to come up and draw the chart on the board, helped by the others. If they work for different companies, they could explain their company's structure to each other.

Extension Student CD (Track 19)
Students listen to Track 19 of their Student CDs and write down the number of times they hear *responsible for* (2), *in charge of* (2), and *report(s) to* (3). They use the Transcript to check their answers.

24 Lunch

Communication	Grammar areas	Culture File	Recordings on
Suggesting lunch; ordering lunch; offering to pay	suggestions: <i>Let's / How about ... ?</i> ; offering: <i>Let me / I'll</i>	Paying	Class CD 1, Tracks 68–70 Class Cassette 1, Side B

A Warm-up

- Ask your class: *Where do you usually eat lunch? Do you eat lunch alone or with your co-workers? Do you have business lunches? Where do you go if you have a business lunch?*
- Ask: *What sort of restaurants are there in your town?* Elicit: *Mexican, French, Chinese, fast food, self-service, Italian* etc. Ask: *What kind of food do you like?*
- Ask students to turn to page 30 in their books and to look at the menus and tell you what kind of restaurants they're from.
- Talk about the photo. Ask: *What sort of restaurant are Simon and Alicia in? What can you see on the table?*

B Listening

1.68–1.70

- Ask your class to cover the text in their books. Play Conversation A once. Ask: *What is Alicia doing this afternoon? Is she choosing the restaurant, or is Simon?* Ask your class to listen again for Simon's two questions.
- Play Conversation B. Ask your class to look at the first menu, and tell you what Alicia and Simon choose.
- Play Conversation C. Ask who is paying, the price of the meal, and why the cashier is getting annoyed! Play Conversation C again, and ask your students to tell you what Alicia says when she offers to pay, and what Simon replies.
- Play all or some of the conversations again, for choral or individual repetition. Pay special attention to the invitations, the replies to these, and the offers to pay: *Do you feel like some lunch? It's up to you. Let me pay ... You're sure? Of course. I insist.*
- Students read all three conversations silently. You could ask your students to underline all the questions and expressions that are used to invite and to offer to pay.
- Students may ask you to explain some of the idiomatic expressions in these conversations, such as: *It's up to you!* and *Make up your mind!* (less polite), which is used when you want someone to decide. Teach these as expressions – don't try breaking them down grammatically.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

C Question 1 | Pairwork

Point out the alternative ways of asking the questions in Conversation A. Students may prefer to underline the sentences and questions they are going to change in the conversation when they do the role-play. In pairs, they take turns to invite their partner to lunch using the information in Question 1.

D Question 2 | Pairwork

Students work in pairs. Again, they may prefer to prepare in advance. They take turns to be the server and the customer, using the menus in their books and Conversation B.

Culture File 24 Paying

Students read the Culture File silently to help prepare for Question 3. Ask your class how paying for business lunches works in their culture.

E Question 3 | Make conversations

Go through the phrases in the Language Bank and make sure everyone understands them. In groups of three, students take turns to be the cashier and the customers, as in Conversation C.

Practice Book

Do Exercises 1 and 4 in class or give as homework.

Extension + Role-play

When all three conversations have been practiced, you could have your students work in new groups of three. Two students in each group are the customers, and the third is the server, then the cashier. They're in a different restaurant, for example, French. They first write a short menu for the restaurant, then role-play all three conversations.

Communication	Grammar areas	Culture File	Recordings on
Checking out; hotel problems	will / won't formulas; time words (urgency)	Hotel facilities	Class CD 2, Tracks 2-5 Class Cassette 2, Side A

A Warm-up

- Introduce *will* and *won't*. See Grammar File 16. Make sure students understand the non-future meanings.
- Practice: *Will you ...?* Ask individual students to do things: *Will you open the window, Maria? Will you pass me that book, please, Tonio?* etc. Teach students to reply: *Sure / Certainly / OK / All right* etc., but **not** *Yes, I will* in this situation.
- Practice: *I'll ...* in offers of help. Pretend to offer to help individual students, or to need help. Say: *It's hot in here and point to the window. Elicit: I'll open the window. Say: My books are heavy. Elicit: I'll carry them* etc. Students should practice both forms, *I'll* and *Will you ...?*, in pairs.
- Ask students to turn to page 31 in their books and to look at the photos and the title of the unit. Make sure everyone understands *dealing with*. Ask: *Where are these people? Who is the woman in the main photo? What's her job? Who are the other people?...*

Note: Please switch to the second CD and begin at Track 02, or Cassette 2, Side A.

B Listening

2.02-2.05

- Students read the introduction to Conversations A to D, then cover the text. Ask them to listen to the conversations and match the voices to the photos in their book. Play the recording. Ask: *How many phone calls does Pearl receive? (5) Which rooms are these guests in? (652, 552, 452) What's the problem?* (The first man is in a hurry because he has a plane to catch. In Room 652 the shower won't stop running and there's water all over the floor. In Room 552 there's water coming through the ceiling.) *Who will deal with it?* (Carlos)
- Play all or some of the conversations again, for choral or individual repetition to practice stress and intonation: *I'll tell her you're in a hurry. I need someone in Room six-fifty-two immediately! There's water all over the floor!* Make sure your class gets the correct intonation of these emergency situations.
- Students read the conversations silently.
- Point out all of the adverbs and phrases of urgency in the conversations.

Practice Book

Do Exercise 4 in class or give as homework.

C Question 1 Offers of help

- First, ask your class to find all the examples of *will*, *won't*, or *'ll* in the conversations.
 - Alone, students highlight the offers of help and circle the requests in the conversations, then check with a neighbor. Correct together.
- Answers:** Offers of help: *I'll tell her you're in a hurry; I'll send an engineer right away; I'll deal with it, ma'am.*
Requests: *Carlos, will you go up to Room 652 right now?; Will you send someone quickly?*
- Students should note the use of *will ('ll)* in all the offers of help.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

Culture File 25 Hotel facilities

Students read the Culture File silently to help prepare for the following questions. They can also look back at Unit 13, which introduced facilities and the internal touch-key system in hotels. Check that everyone remembers the vocabulary for facilities and staff.

Practice Book

Do Exercise 1 in class or give as homework.

D Question 2 Pairwork

- Students work with a partner. Ask your class to read Question 2.
- Students take turns to role-play a hotel guest requesting help in the given situations, and the Front Desk Clerk offering to send help. They should practice this until they are quite at ease using *I'll ...*

E Question 3 Offer help

- Ask your class to read Question 3. They decide how the Front Desk Clerk will help in the situations listed: *I'll tell the room maid ...*
- You could then ask your class to change partners and practice new situations. For example, Student 1 wants her luggage. Student 2 promises to send the bell captain ...

26 Arrangements

Communication	Grammar areas	Culture File	Recordings on
Making appointments; booking flights	<i>will / won't</i> future uses; <i>Let me ...</i>	Air travel: hubs and spokes	Class CD 2, Tracks 6–8 Class Cassette 2, Side A Student CD (optional), Track 20

A Warm-up

- Unit 25 dealt with *will* and *won't* in non-future uses. This unit introduces *will* and *won't* when used for the future. See the tables in Grammar File 16.
- Ask students to turn to page 32 in their books and to describe the photo of Pierre. Ask and elicit: *Where is Pierre? He's in a supermarket. What is he doing? He's talking on a (cell) phone. What does he do? He's the manager of the supermarket.* Explain that he is making arrangements.

B Listening

2.06–2.07

- Ask your class to read the introduction to Conversation A, then cover the text. Play the conversation once or twice. Ask: *Why do you think Jack wants to see Pierre? Why can't Pierre see him straight away? What day and time do they arrange to meet?*
- Play Conversation B. Ask students to correct you. Say: *Jack wants to go from Phoenix to Vancouver on Sunday. The check-in time is one o'clock. There's another direct flight on Friday evening. Jack can take the flight on Saturday.*
- Play the conversations again for choral or individual repetition to practice the stress and intonation used in arrangements: *I'm in town for a couple of days. Can I come and see you? I'm pretty busy at the moment ...*
- Students read both conversations silently, then in pairs.
- Answer any grammar or vocabulary questions. Point out the use of *Let me see* and *Let me check* in Conversation B. These expressions are used when you ask someone to *give you time* to do something.

C Question 1 Pairwork

- In pairs. Students make a conversation substituting the details in Conversation A with the information in Question 1. They can prepare in advance if they prefer, underlining the information in Conversation A that they are going to replace.
- You could ask them to continue this activity using other characters from the book, and then invent a situation themselves.

D Question 2 Make a conversation

- Students highlight all the examples of *'ll*, *will* and *won't* in Conversation B.

- They then make a conversation substituting the details in Conversation B with the information in Question 2. Let students prepare the new conversation before speaking, if they prefer.

E Question 3 Listening

2.08

- Students read Question 3. Play the recording once or twice. Students find the answers to the questions and check with a neighbor. Correct together.

Answers: a 6:55; b 6 o'clock; c Denver; d 9:20 Mountain Time; e 10:05; f 00:10.

- Ask if anyone knows the North American time zones. Teach or elicit: *Pacific, Mountain, Central, Eastern, and Atlantic (Canada only) Times*. There is one hour's difference between each. Ask if they can calculate the current time in each zone.

F Question 4 Communication Activity

- In pairs. Students turn to Activities G and T at the back of their books and choose one each. They should read the whole question first. Make sure everyone understands that there are two different role-plays. Students take turns to role-play a tourist and a travel agent, using the given information.
- Students can repeat these Communication Activities with another partner. If possible, bring in plane timetables from a travel agency to give your class further practice.

Culture File 26 Air travel: hubs and spokes

Students read the Culture File silently. You could ask students to work in pairs and create a system of airline hubs and spokes for their country.

Practice Book

Do Exercises 1 to 3 in class or give as homework.

Extension

Student CD (Track 20)

Students listen to Track 20 of their Student CDs at home and write down the number of times they hear *will* (4), *won't* (1) or *'ll* (2). They read the Transcript to check their answers.

27 Meeting people

Communication	Grammar areas	Culture File	Recordings on
Introducing others; meeting new people; formal greetings	want / 'd like + infinitive; good / glad + infinitive; enjoy / look forward to + -ing form	Friendly names, titles	Class CD 2, Tracks 9–11 Class Cassette 2, Side A

A Warm-up

■ Review language learned in Unit 15 for introducing yourself to other people. Remind your class that you usually say *How do you do* when you meet someone for the first time. A British person will reply: *How do you do*, whereas an American may say *How do you do* or *Fine, thank you*. *Pleased / Glad to meet you* is another greeting commonly used in all English-speaking countries.

■ Next, 'introduce' one student to another. Say: *Beniko, I want you to meet Koji. Koji, this is Beniko*. Continue with other students. Use different expressions: *Paula, may I introduce you to Felipe? Felipe, I'd like you to meet Paula*.

■ Ask students to turn to page 33 in their books and to look at these expressions in the Language Bank.

■ Introduce: *I want / I'd like you to do something*. Many students make the mistake of saying: *I want that you ...* Draw a table on the board with examples:

I want	you	to meet Josie.
Would you like	her	to work here?
She doesn't want	us	to stay late.
Jack would like	Pierre	to buy his water.

B Listening

2.09–2.11

■ Students read the introduction to the conversations, then cover the text.

■ Ask students to look at the Language Bank again and raise their hands as they hear these expressions in the conversations.

■ Play the recordings of all three conversations.

■ Play the recording for choral or individual repetition. Make sure students get the correct intonation of all greeting forms: *I want you to meet Kenji. How do you do, Josie. Well, it's good to meet you ...*

C Question 1 Answer the questions

■ Students read Conversations A to C and Question 1, then answer the questions alone.

■ They compare their answers with a neighbor. Correct together.

Answers: a Kenji; b Brittany; c Captain Carlsson; d No; e In Conversations A and B.

D Question 2 Underline the expressions

■ Students underline the expressions that are about working together in the future. Elicit: *I'm looking forward to working together. Well, I hope you enjoy working with us*.

■ Students may ask about *to look forward to* and *to enjoy*. These are both verbs which take the gerund (verb + -ing). Students should also note that the adjectives *good* and *glad* in the expressions *Good / Glad to meet you* take the infinitive.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

E Question 3 Pairwork

■ Students read Question 3 and the Language Bank again.

■ They write down their name and job title. In pairs, they exchange details and walk around the class introducing their partner to others.

■ Students could make name badges with sticky labels first.

■ Join in the activity yourself and help weaker students. Encourage students to vary the expressions they use from the conversations and the Language Bank.

Culture File 27 Friendly names, titles

Students read the Culture File silently. Then, ask your class to give you an example from the conversations of a first name, a diminutive, a nickname, a title, and a job title. Ask if anyone has a nickname or a friendly form of their name.

Practice Book

Do Exercises 1 and 4 in class or give as homework.

28 About yourself

Communication	Grammar areas	Culture File	Recordings on
Talking about yourself; personal history	past simple: <i>was / were; was born; How long?</i>	Degrees	Class CD 2, Tracks 12–13 Class Cassette 2, Side A

A Warm-up

- Review question words. Ask your class to tell you all the question words they now know. Elicit: *What / Where / Who / How much / How many ...?* Teach or elicit: *How long?* for asking about lengths of time or duration.
- Introduce the past tense of the verb *to be*. Don't introduce the past of other verbs at this point. See Grammar File 13.
- Practice *was* and *were*. Write prompts up on the board such as:

at home at work in the office at the movies
with my family in the restaurant at school

- Ask individual students: *Where were you last Thursday? Where were you yesterday?* Elicit: *I was at home last Thursday. I was at work yesterday.* Get your class to practice this in pairs.
- Point out that the past tense is also used in the expression *to be born*. We say *I was born*, and not *I am born*, which is a common mistake.
- Make sure everyone can use *last* correctly. Explain that it is usual to put place, and then time at the end of sentences: *I was – in the office – last week.*
- Ask students to turn to page 34 in their books and to look at the photo and the title of the unit. Ask: *Where are Josie and Ken? Where are they going? What do you think they're talking about?*

B Listening

2.12–2.13

- Students read the introduction to Conversation A, then cover the text. Ask your class to listen for one example sentence of the present and one example sentence of the past in each conversation.
- Play the conversations. Students volunteer examples of present and past sentences.
- Repeat the activity, asking students to listen for new examples. See how much of Josie and Kenji's lives your class can piece together before reading the text.

C Question 1 Ask and answer

Students can work with a partner to look for the answers to Question 1. Correct together.

Answers: a in Britain; b 2 years; c a tour guide; d a reservation clerk; e in Europe; f 3 years; g Yes, a degree in tourism.

D Question 2 Ask and answer

Students can work with a partner to look for the answers to Question 2. Correct together.

Answers: a in San Francisco; b a tennis player; c professional; d He was pretty good; e a sports coach; f Yes, some.

Practice Book

Do Exercise 1 to prepare for Question 3, or give as homework.

E Question 3 Communication Activity

In pairs. Students turn to Activities H and U at the back of their books and choose one each. Students take turns to ask about Edgar and Alicia. Encourage your class to use the questions they heard in the conversations: *What was he before he was a ...?* and *What was he before that?* Tell them to make their questions from the information in the boxes. They should use question words such as: *When / Where / What / How long ...?*

F Question 4 Pairwork

- Students read Question 4 before starting the activity. Make sure they understand that they must write down the answers as they will need them for Question 5.
- Students work with a partner and ask and answer the questions.

G Question 5 Pairwork

Students change partners and interview their new partner about their answers for Question 4. You could ask individual students to give a presentation about their first partner (if that partner doesn't object) in front of the rest of the class. They should join the sentences using: *and, but, first, then, next ...* This could also be done as written homework.

Culture File 28 Degrees

Students read the Culture File silently. You could ask your class to find their country's equivalent of the degrees mentioned in the File.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Getting through on the phone; apologies	<i>when</i> as a connector; <i>want + you + infinitive</i>	Phone systems	Class CD 2, Tracks 14–17 Class Cassette 2, Side A Student CD (optional), Tracks 21–24

A Warm-up

■ Explain the verbs *to get / put / go through*. Say that they are usually used when talking about phoning. Teach: *I'm putting you through. I can't get through to ... Can you put me through to ...? You go through the switchboard ...*

■ Ask students to turn to page 35 in their books and to read the four ways of 'getting through' in the boxes at the top of the page. Students can look up new vocabulary in dictionaries. Ask: *Which system is used in your company? or Which systems are used in businesses in your country? Ask your class to underline all the examples they see of to get / go / put through.*

■ Students should note the use of *when* as a connector in these boxes. They will already have seen *When ...?* as a question word.

B Listening

2.14

■ Students read the information about touch-tone phones in the second box again. Tell them they will hear an example of a touch-tone phone message, and ask them to write down the numbers and departments they hear.

■ Play the recording. Ask your class what information they heard.

C Question 1 | Pairwork

Students first read the questionnaire in their books alone. Make sure everyone understands all the questions. Students take turns to interview each other, and complete the questionnaire with their partner's answers.

D Question 2 | Listening

2.15

■ Students read Question 2. You could ask them to write down what they think Edgar and the operator are going to say.

■ Play the recording of Part 1. Students fill in the gaps to complete the conversation or check what they guessed. Correct together, or let students correct at home, using the Student CD and the Transcript.

Answers: *to; to; please; And; say; This; of; hold.*

E Question 3 | Listening

2.16

■ Ask your class to read Question 3.

■ Play the recording of Part 2 of Edgar's phone call. Students answer the questions. They check their answers

with a neighbor. Correct together, or let students correct at home, using their Student CDs and the Transcript.

Answers: *a He's in a meeting; b No, he doesn't; c To tell him he's in a meeting and he'll call back later; d To put Edgar through on her extension.*

F Question 4 | Listening

2.17

■ Proceed as for Question 2, letting students guess the missing words first if they like.

Answers: *a afraid, message; b interrupt; c afraid; d him, you.*

■ Then students ask and answer the questions.

Answers: *Lines a, c and d = Simon's secretary; line b = Edgar; Edgar is in San Diego; Simon doesn't know this.*

G Question 5 | Pairwork

■ First, review the verb *to want* and the verb construction *to want someone to do something*. See Unit 27 of the Teaching Notes.

■ Students read Question 5, then write three things they want to do in the next week, and three things they want someone else to do for them.

■ They then work with their partner and ask and answer questions about their lists. You may want to give examples of questions and answers: *What do you want to do? I want to buy some new CDs etc.*

Culture File 29 Phone systems

Students read the Culture File silently. Ask your class which of the phone systems apply in their companies. Do they have call barring?

Practice Book

Do Exercises 1 to 3 in class or give as homework.

Extension

Telephone role-play

Students do a telephone role-play using the vocabulary and expressions from Questions 2 and 4. Student 1 asks to speak to somebody, and Student 2 invents excuses not to put Student 1 through. Student 1 invents a message for the absent person.

30 Polite inquiries

Communication	Grammar areas	Culture File	Recordings on
Starting conversations; asking about the past	past simple: <i>had, went; was, were</i>	Friendly questions	Class CD 2, Tracks 18–19 Class Cassette 2, Side A

A Warm-up

■ Review the past tense of *to be*. See Teaching Notes, Unit 28 and Grammar File 13. Practice the affirmative, negative and question forms.

■ Write these prompts up on the board to introduce the past simple tense:

pizza lasagne hamburger fish
soup sandwich hot dog salad

Say to your class: *I had pizza for lunch yesterday. Last Friday I had fish. I had a hamburger last Tuesday.* Ask individual students to practice this in class (they invent answers), and then ask them to practice it in pairs.

■ Next, say to your class: *I didn't have lasagne yesterday. I didn't have salad last Thursday ...* Practice as before.

■ Finally, ask individual students: *Did you have a hot dog yesterday? Did you have soup last night? ...* Practice all three forms again, then ask your class to practice in pairs.

■ Go through Grammar File 14 with your class. Make sure they understand that all verbs, except *to be*, are conjugated with *did* and *didn't* in the negative and question forms. Show them the list of irregular verbs, Grammar File 20, and tell them the only way to learn them to memorize them!

■ Ask students to turn to page 36 in their books and to look at the photo and the title of the unit. They can read the introduction to Conversation A to establish who the new character, Mr. Dawson, is.

B Listening

2.18–2.19

■ Students cover the text. Play both conversations once.

■ Ask your class to listen again, and to raise their left hands when they hear the past tense of *to be*, and their right hands when they hear the past tense of *to have*. You'll probably have to play the recording more than once, and press 'pause' after some of the sentences!

■ Students should practice the expressions used for greetings, and note the new one: *You must be ...*

C Question 1 Underline the questions

■ Students read Question 1 and Conversations A and B.

■ Working alone, they underline all Mr. Dawson's polite questions.

■ They can then work in pairs, and take turns to practice saying his questions and Alicia's answers. Listen in to check pronunciation and intonation: *Did you have a good flight?*

Yes, I did. It was fine ... Play the recording again to correct this, if necessary.

D Question 2 Ask and answer

■ Ask your class to do Question 2 in pairs, taking turns to ask and answer the questions. This will give everyone a chance to practice saying the short answers. Correct together.

■ Make sure everyone understands the short answers of the past tenses of *to be* and *to have*. Practice this further if necessary.

Answers: a *Yes, she did*; b *Yes, it was*; c *No, she didn't*; d *She had lunch with Simon*; e *No, she didn't*; f *She had lasagne*.

E Question 3 Underline past tenses

Students do Question 3 alone, then compare with a neighbor. They underline all the sentences in Conversations A and B that contain a past tense. Correct together using the conversation texts in the Student Book.

F Question 4 Pairwork

■ Students first read Question 4.

■ They take turns to interview each other using the questions provided. Walk around the classroom listening in. Correct intonation and grammar mistakes.

Culture File 30 Friendly questions

Students read the Culture File silently. Ask some questions to check comprehension: *Who is Mr. Dawson? Why does he ask her these friendly questions? What questions does he ask? Who will Alicia report to? Who does Simon report to?*

Practice Book

Do Exercises 1 to 4 in class or give as homework.

Extension

Role-play

Students work with a partner and take turns to role-play a first meeting between a new boss and a new employee. They introduce themselves, greet each other, and then the 'boss' asks the employee three friendly questions.

Communication	Grammar areas	Culture File	Recordings on
Checking information; asking about laundry	past simple: <i>took, left, called, told, put</i>	Clothes	Class CD 2, Tracks 20–21 Class Cassette 2, Side A

A Warm-up

- Review the past simple tense. See Grammar File 14. Make sure everyone has understood the use of the auxiliaries *did* and *didn't*, the short answers *Yes, I did, No, he didn't*, etc., and the notion of regular and irregular verbs.
- Introduce the verbs in today's lesson: *took, left, called, told, put*. Ask your class to find the past tenses of these verbs using Grammar Files 20 and 14.
- Ask students to turn to page 37 in their books and to look at the photo and the hotel laundry list. First ask: *What's the name of the hotel? Who is staying there?* Then ask students to talk about what they can see in the photo. Ask: *What does 'laundry' mean? What is a 'laundry list'? When do you use it?*

B Listening

2.20–2.21

- Tell your class that Edgar is making the phone calls, so there will probably be an argument or a problem!
- Ask your class to read the introductions to both conversations, then cover the text. Play the whole recording once. Ask someone to volunteer to summarize Edgar's problem.
- Play the recording again and ask students to raise their hands when they hear the past tense of the new verbs introduced during Warm-up.
- Play the recording once more, for choral or individual repetition to practice stress and intonation: *Morning. I have some laundry in Room two-one-three. Did you put a laundry list in the bag?*
- Students read the conversations silently. Answer any grammar and vocabulary questions.

C Question 1 Ask and answer

Students read Question 1 and Conversation B. They can work with a neighbor to ask and answer the questions. Correct together.

Answers: a at 8:15; b too late; c 8:00; d yes, he did; e in his room.

Culture File 31 Clothes

Students read the Culture File silently to prepare for the following questions. Help with vocabulary, or ask your class to use dictionaries.

Practice Book

Exercise 1 also provides clothes vocabulary. Do in class or give as homework.

D Question 2 Clothes vocabulary

- Students read Question 2.
- They check the items of clothing worn below the waist, underline items worn above the waist, and circle items worn above and below the waist. They can work alone or with a partner. Correct together.

Answers: Check: *undershorts; pants; shorts; socks; skirt; slacks; pantyhose*. Underline: *shirts; T-shirts; sweatshirts; blouse*. Circle: *pajamas; dress; nightgown; underwear; robe*.

E Question 3 Ask and answer

- First, make sure everyone can use: *There was / were*.
- Students choose fifteen items from the laundry list in their books. They work in pairs. They take turns to role-play a guest with a missing laundry bag, going through their list saying e.g., *There were three shirts. There was a nightgown*. The 'housekeeper' says e.g., *Was there a robe? Were there any socks?*
- Check that everyone can use *a pair of* correctly: *a pair of shorts, a pair of pajamas ...*

F Question 4 Make a list

- Alone, students write a list of the clothes they took on their last trip. They can use dictionaries or ask you for any further words they need.
- In pairs, they then take turns to ask and answer questions about their lists.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

32 Directory assistance

Communication	Grammar areas	Culture File	Recordings on
Asking for information; telephone services	giving instructions	Emergency codes	Class CD 2, Tracks 22–23 Class Cassette 2, Side A Student CD (optional), Tracks 25–26

A Warm-up

- Review vocabulary for countries. See Vocabulary File 3.
- Do a geography test with your class. Put them in groups and give them five minutes to write down as many names of European, African, Asian and American countries as they can.
- Give them another five minutes to find the capital of each country.
- If you have access to telephone directories in the school or company where you work, bring them into class. Ask your class to look up country and area codes for some of the places they found during their geography quiz.
- Ask students to turn to page 38 in their books and to look at the country and area codes listed. If they looked at telephone directories earlier, they check to see how many of these they found.
- Ask: *What is a telephone service? Can you give me some examples of telephone services?* Elicit or teach: *directory assistance, emergency services, traffic information ...*
- Ask your class to look at the photos in their books. Ask if anyone uses an Internet kiosk and what you can use it for.

B Question 1 Write numbers

- Students read the table about telephone numbers in their books. Make sure they understand all the telephone terms.
- They complete the table with numbers from their country. Students can use telephone directories or check with a partner if they are not sure of the numbers.

Practice Book

Do Exercises 1 and 3 to prepare for Question 2, or give as homework.

C Question 2 Pairwork

- Alone, students write five imaginary numbers for people living in cities listed under 'Area codes' in the table.
- Working in pairs, they say their numbers to their partner and ask how to call them from the U.S.A. or Canada and from their country. Give an example question: *How do I call Kyoto 45899 from the U.S.A.?*, and answer: *Dial 011, then 81, then 75 45899.*
- Tell your class that telephone numbers are usually dictated one by one. 45899 is *four-five-eight-nine-nine*.

- Students should note that instructions in English are usually given using the imperative. See Grammar File 6.

D Question 3 Listening 2.22–2.23

- Students read Question 3 before listening.
- Play both recordings. Students write down the two telephone numbers. Correct together.

Answers: first number: 411-9008;
second number: 732-1190.

- Ask: *What were the first numbers in each call?* Elicit: *The numbers for directory assistance.*

E Question 4 Telephone services

- Students work with a partner or in small groups.
- They talk about what the services in Question 4 are like in their countries.

F Question 5 Ask and answer

Continue the discussion with Question 5. Don't forget to tell your class how these services work in your country.

Culture File 32 Emergency codes

Students read the Culture File silently. Then, read out some of the numbers from the File and ask your class what they correspond to, e.g. *What's 120?* Elicit: *It's the number for the police in China ...*

Practice Book

Do Exercise 2 in class or give as homework.

Extension

Student CD (Tracks 25 and 26)

Students can listen to their Student CDs again at home and make a note of the names, addresses (as much as is given) and phone numbers of the two people Jack wants to call. They can write the information phonetically when not sure of the spelling, as the point of the activity is to be able to take down names and addresses in whatever form. They can check the information in the Transcript.

Communication	Grammar areas	Culture File	Recordings on
Describing places; asking about plans	going to future	Attractions	Class CD 2, Tracks 24–27 Class Cassette 2, Side A Student CD (optional), Tracks 27–30

A Warm-up

■ Review *going to future*. See Grammar File 15. Practice *going to*. Ask individual students: *What are you going to do next weekend?* Elicit: *I'm going to visit my family ...* Ask: *What is she going to do next weekend?* Elicit: *She's going to visit her family ...* Students can practice this in groups of three.

■ Review days and dates. See Vocabulary File 2.

■ Ask students to turn to page 39 in their books and to look at the title of the unit and the photos. Ask: *What do you think 'Attractions' means?* Elicit or teach: *Interesting places to visit, places that attract visitors to a town or country ...* Ask students what attractions there are in their area.

B Question 1 | Ask and answer

■ Ask your class to read the introduction at the top of page 39.

■ Students take turns to ask and answer questions about Alicia's schedule. They can add questions such as: *Where are they going to be on Wednesday morning?*

Practice Book

Do Exercise 1 in class or give as homework.

C Question 2 | Listening 2.24–2.27

■ Students read the question.

■ Play the whole recording once only. Students number the photos. Correct together.

Answers: 1 *Capilano Suspension Bridge*; 2 *Gastown*; 3 *Aquabus to North Vancouver*; 4 *Grouse Mountain*.

■ Play the recordings again one by one and ask the following questions.

■ Description 1: *How deep is the canyon?* (70m)

■ Description 2: *What is the historic interest of Gastown?* (It's where the city started)

■ Description 3: *Why do they need to ride the Aquabus?* (To get across the harbour to Capilano and Grouse Mountain)

■ Description 4: *How high is Grouse Mountain?* (1,200m) *What is the chairlift used for in the winter, and in summer?* (In winter, it's used for the ski run. In summer it's a sightseeing ride.)

D Question 3 | Underline

Students read the Transcripts for recordings 2.24–2.27 and underline the things Alicia can photograph.

Practice Book

Do Exercise 2 to check vocabulary, or give as homework.

E Question 4 | Describe attractions

■ Ask your class to read the Language Bank first, using dictionaries to look up new words.

■ Students work in pairs, or in small groups to describe three attractions in their area. If your students come from different places, you could ask individual students to prepare short presentations about the attractions in their towns.

■ If your class all comes from the same town, you could ask them to talk about the attractions in another place they have visited, or each student could choose a different local attraction to talk about.

Culture File 33 Attractions

Students read the Culture File silently. Ask your class if it is usual to take visitors to attractions in their country. Students should note the useful tip at the end of the File!

Extension

Student CD (Tracks 27–30)

Students listen to their Student CDs at home and write down the adjectives they hear. They can check their answers in the Transcript.

34 Suggestions

Communication	Grammar areas	Culture File	Recordings on
Apologizing; suggestions; advice	modals: <i>should / will</i> ; <i>Why don't you ...?</i> etc.	Outside office hours	Class CD 2, Tracks 28–29 Class Cassette 2, Side A

A Warm-up

- Ask students to turn to page 40 in their books and to look at the photo. Ask: *Who is the man on the phone? What's he doing? Who do you think is calling him?* Students establish that Jack is calling Pierre to return his call. Elicit or teach: *Jack's returning his call.*
- Ask: *Do you think Jack's disturbing Pierre? Is he interrupting him? Is Pierre busy? Where is Pierre?* Write up: **disturb**, **interrupt** and **busy** on the board. Students look up the words if necessary.
- Ask: *What do you do when someone disturbs you? Do you say you're busy, or take the call politely?*

B Listening

2.28–2.29

- Students read the introduction to Conversation A, then cover the text in their books. Ask your class to listen for sentences or questions with *disturb* and *interrupt* in them.
- Play the recording of Conversation A once or twice, then elicit Jack's sentences about disturbing Pierre.
- Play Conversation B once. Ask: *What is Pierre's suggestion? What is Jack going to do? When is Pierre seeing Jack?*
- Play the conversations again for choral repetition to practice stress and intonation: *I'm returning your call. Sorry to disturb you at home. Why don't you try them tomorrow?*
- Students read both conversations silently. Answer any grammar and vocabulary questions.
- Explain that *should* is used before a main verb to give advice. See Grammar File 19. Go through the Language Bank in the book to teach expressions to apologize for interrupting and for returning a call.

C Question 1 | Pairwork

- Students read Conversation A and the Language Bank again.
- They exchange the expressions in the conversation with the ones in the Language Bank.
- As they become more confident, they should do this without their books.

Practice Book

Do Exercise 2 in class or give as homework.

D Question 2 | Pairwork

- Students read Question 2. Check that everyone understands the words for family members.
- They take turns to role-play someone buying a gift and someone giving advice.
- You may like to leave your students a little time to decide what gifts they will buy for each person.
- They make new conversations using the model conversation. Point out the different ways of making suggestions listed in Question 3.

E Question 3 | Pairwork

- Students read Question 3.
- They take turns to make suggestions and give replies about a healthier lifestyle.
- Other suggestions students could give are: *do more exercise, eat less meat, join a sports club, walk to work more, drink less cola ...*

Culture File 34 Outside office hours

Students read the Culture File silently. Ask your class to discuss the information in the File with a neighbor, or in small groups. Then ask your class: *Do co-workers meet socially outside the office in your country? Do you ask if you're interrupting when you phone? If someone interrupts you, do you say so? ...*

Practice Book

Do Exercises 1 and 3 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Ordering a meal; describing food	<i>I'd like ... / I'll have ...;</i> <i>What would you like?</i>	Food words	Class CD 2, Tracks 30–33 Class Cassette 2, Side A Student CD (optional), Tracks 31–34

A Warm-up

■ Students work in small groups. Give them ten minutes to brainstorm all the food and drink vocabulary they already know. Write up categories on the board:

Meat & fish **Fruit & vegetables** **Sweet foods**
Milk products **Drinks**

■ Ask them to put the foods into categories. They don't use dictionaries or their books for the moment. Compare lists.

■ Next, ask individual students: *How often do you go to restaurants? Do you go with friends? With your husband / wife, or family? Or mostly for business lunches?*

B Question 1 | The menu

■ Ask students to turn to page 41 in their books and to read through the menu. They can talk about it in pairs or small groups, using dictionaries, or asking you about unfamiliar vocabulary.

■ Go through the menu together to find the names of countries and American states.

Answers a: Countries: *Panama; Italy; Switzerland; Japan; France; Canada.* American states: *California; Hawaii; Texas; Idaho; Florida; Oregon; Washington State.* **Note:** New England is a region, not a state.

■ Then, read through the menu again and let students find the methods of cooking. You could add other methods of cooking: *baked, roasted, boiled, stewed ...*

Answers b: *grilled; deep-fried; charcoal-grilled; stir-fried; baked.*

C Question 2 | Food lists

Students read the menu again and categorize the meat, fish, and vegetarian dishes. They compare with the lists written during Warm-up. Correct together.

D Question 3 | Listening 2.30

■ Students read the first part of Question 3, up to and including the list of foods. Make sure everyone understands all the vocabulary. Play the recording once or twice. Students write down the foods alone, then check with a neighbor. Correct together.

Answers: *tuna; basil; garlic; olive oil; eggplant; zucchini; lemons; tomato.*

■ Students read the second part of Question 3. See Vocabulary File 6 to review colors. In pairs, students take turns to ask and answer questions about the colors of the foods on the list.

E Question 4 | Listening 2.31–2.33

■ Students read Question 4.

■ Play the recording of all three orders once or twice. Students write down the food orders and the request phrases used. They compare their answers in pairs.

■ Play the whole recording, or part of it, for choral or individual repetition and to prepare for Question 5: *Are you ready to order, sir? Thanks. I'd like the spinach and bacon salad ... Does that have a dressing?*

■ Ask your class to read the Transcripts to check their answers. Make sure everyone understands the correct ways to order in a restaurant: *I'll have ... / I'd like ...* You could also ask them to listen to their Student CDs (Tracks 31–34) at home to check their answers.

Answers: Cecilia: *melon with Parma ham; beef steak; salad with oil and vinegar; strawberries.* Kenji: *spinach and bacon salad; tuna with baked potatoes.* Josie: *tomato and mozzarella salad; stir-fried vegetables; Key Lime Pie.*

Practice Book

Do Exercises 1 to 3 in class or give as homework.

F Question 5 | Pairwork

■ Students work with a partner. Give them time to prepare their role-play first. They take turns to role-play a waiter and a customer ordering from the menu in their books.

■ Walk around the class listening in and give help if requested. Correct major language and pronunciation mistakes.

■ Ask some pairs to volunteer to do their role-play in front of the class.

Culture File 35 Food words

Students read the Culture File silently. Ask your class which food words in their language have their 'foreign' name, e.g. the French use the English word *sandwich* and have no equivalent. Then ask your students if any of the words in the Culture File are used in their language, or if they have their own words for these food items.

36 At the table

Communication	Grammar areas	Culture File	Recordings on
Receiving food orders; etiquette	requests: <i>could / may / can who / whose</i> ; possessive, reflexive pronouns; possessive adjectives	Starting a meal, toasting	Class CD 2, Tracks 34–36 Class Cassette 2, Side A

A Warm-up

- Review possessive adjectives and pronouns, and object pronouns. Introduce reflexive pronouns. See Grammar File 5. Make sure everyone understands *Whose ...?* Using students' belongings, pick up objects and practice: *Whose pen is this?*
- Teach: *Help yourself!* and *Help yourself to bread ...* as an informal way to offer something to someone.
- Review: *Could I ...?*, *Can I ...?* and *May I ...?* See Grammar File 19.
- Ask students to turn to page 42 in their books and to look at the photo and the introduction to Conversation A. Elicit the names for the food items on the table. Ask students to tell you who is in the restaurant and what they have ordered (they can look back at the previous unit and Transcripts).

B Listening

2.34–2.36

- Students cover the text. Play Conversation A once. Ask: *How did Cecilia ask for the bread? Who doesn't want bread?* Play the recording again. Ask students to tell you how Cecilia, Kenji, and Josie accept and refuse the bread and butter. Elicit: *No, thanks. Yes, please.*
- Play Conversation B twice. Ask what the waiter's mistake was and who now has to wait for their starter.
- Write some expressions from Conversation C up on the board in the wrong order:
**help yourself are you sure?
please start enjoy your meal**
- Ask your class to listen to Conversation C and put the phrases on the board in the right order. Play the recording once or twice, then ask one student to come up to the board and put the phrases in order.
- Play all the conversations again for choral or individual repetition. Pay particular attention to stress: *I ordered the spinach and bacon salad, not the chowder.* Give other examples and get students to repeat them after you: *I wanted salad, not soup. I asked for apple pie, not ice cream ...* Get students to repeat Josie's question: *Do you want to try some of my salad?* Get students to repeat other examples after you: *Would you like to have some of my dessert?*
- Students read all three conversations silently.

C Question 1 | Pairwork

- Students read Question 1 and the Language Bank. In pairs, they make the same conversations using the Language Bank.
- Walk around the classroom, listening in. Check intonation. As students become more confident, close their books.

D Question 2 | Pairwork

- Students work with a partner. First, they read Question 2 and Conversation B again. Then they use the menu from Unit 35. Do a test run with a more confident student first, e.g.
- You: *Who ordered the tuna steak?*
Student: *That's for John and Anna.*
You: *Whose is the seafood?*
Student: *That's for Peter.*

E Question 3 | Reflexive pronouns

- Using Grammar File 5, students complete the sentences with reflexive pronouns alone, then check with a neighbor. Correct together.
- Answers:** a *myself*; b *yourself*; c *yourselves*; d *herself*; e *ourselves*; f *himself*.

F Question 4 | Pairwork

- Students interview a new partner to find their answers to the questions. If you have a mixed-nationality class, pair students from different countries. Ask students to tell you what surprised them about their partner's answers.

Culture File 36 Starting a meal

Students read the Culture File silently. If you have students from different countries, turn the lesson around and have individual students teach you and the rest of the class how to say *Enjoy your meal!* and *Cheers!* in their language! They write the words or expressions up on the board and teach everyone how to pronounce them.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Leisure interests; likes and dislikes	like / don't like + -ing form; good / bad + -ing form	Sports	Class CD 2, Track 37 Cassette 2, Side B

A Warm-up

■ Introduce the gerund after the verb *to like* and the expression *to be good at*. Explain briefly that after certain verbs and expressions, and after all prepositions, the verb takes *-ing*. Give examples: *I like swimming. I don't enjoy playing computer games. I love going to the movies. I'm good at painting. I'm not very good at doing crosswords ...* Go through Grammar File 11 with your class.

■ Ask students to turn to page 43 in their books and to look at the photo. Ask: *What is Kenji good at? What does he like doing?*

B Listening

2.37

■ Students read the introduction to the conversation, then cover the text. Tell them to listen for the four activities Josie and Kenji talk about. Play the recording once. Elicit: *tennis, aerobics, dancing and swimming*.

■ Play the recording again. Ask: *What does Josie like doing? What does Kenji like doing? What does Kenji offer Josie? Does Kenji play tennis at work? Does he play it outside work? Is Josie good at tennis? Does Josie like watching tennis? Ask someone to explain free time. Ask how Josie thanks Kenji. Elicit: That's very kind of you.*

■ Play the recording for choral or individual repetition. Make sure students get the correct intonation of the gerund, and that they emphasize the verb *love*, when it is opposed to *like*: *I like dancing, and I love swimming. I'm not very good at tennis. I love watching it, though.*

■ Students read the conversation silently.

■ Ask questions: *Are you good at tennis? Do you like playing tennis? Do you like watching tennis? Check stress: I like watching tennis, but I don't like playing tennis. This could be extended as stress practice giving single-word cues, e.g. football / pool / soccer / baseball ...*

C Question 1 Interests

Students read the boxes and check or cross the activities they like or dislike. They can use dictionaries or ask you for new vocabulary.

D Question 2 Titles

- Students work alone to match the titles to the boxes in their books, then compare with a neighbor.
- You could ask your students to suggest other activities to add to the lists in their book.

Suggested answers: out in the country – *hiking* etc.; going out for entertainment – *going to movies* etc.; artistic activities – *reading* etc.; The beautiful body – *doing yoga* etc.; competitive sport – *playing tennis* etc.; passive activities – *listening to music* etc.; getting fit – *swimming* etc.; intellectual activities – *doing crosswords* etc.

Practice Book

Do Exercise 2 in class or give as homework.

E Question 3 Pairwork

- Students read Question 3 alone.
- With a partner, students take turns to ask and answer the questions. They write down their partner's answers because they will need them for Question 4.

F Question 4 Pairwork

- Students change partners and take turns to ask and answer questions about their previous partner, using the third person.
- You may like to ask individual students to present their previous partner's answers in front of the rest of the class.

G Question 5 Ask and answer

Students continue to talk about their first partner. You could then turn this into a group discussion to compare students' interests and hobbies. Include your own.

Culture File 37 Sports

Students read the Culture File silently. Ask your class what the most popular team sports are in their country. Brainstorm other team sports with your class.

Practice Book

Do Exercises 1 and 3 in class or give as homework.

38 e-mail

Communication	Grammar areas	Culture File	Recordings on
e-mail; the Internet; business messages	instructions	The Internet	No recording

A Warm-up

Elicit different forms of communication used in business: *phone, e-mail, mail, Internet, fax ...* Ask which form is used the most in your students' companies or schools. Don't ask too many questions about how your class uses e-mail at this point; this will be covered in the questionnaire.

B Correct the mistakes

- Ask students to turn to page 44 in their books and to read the e-mail etiquette box and the message alone. Answer any grammar and vocabulary questions.
- Ask students if they follow the advice in the e-mail etiquette box.

C Question 1 | Ask and answer

Alone, students read Stefan's messages on the computer screen. In pairs, they ask and answer the questions about the messages.

Practice Book

Do Exercises 1 and 2 to prepare for Questions 2 and 3, or give as homework.

D Question 2 | Missing words

- Use this activity to review prepositions of time. Write **on**, **in** and **at** up on the board. Teach or elicit the various time phrases which go with these prepositions. *At: 3:00 p.m., night ... On: Friday, Christmas Day, July 23rd, the weekend ... In: August, the morning, winter ...*
- Students add the missing words to the messages alone, then check with a partner.

Possible answers: *Please deliver to us on Sunday June 3; Please ask Pacific Rim Voyager to invoice us; Please call on Sunday; Please deliver the items on Tuesday; We will meet in August; See you at the restaurant at 6 p.m.*

E Question 3 | Abbreviations

- Students work alone to match the abbreviations with their meanings, then compare with a partner. Correct together.

Answers: *FAO – for the attention of; :- (– I'm sad / unhappy about this; LOL – laughing out loud; re – reference; RGT – I regret; BTW – By the way; INFO – information; ETA – estimated time of arrival; :-) – I'm kidding / happy.*

- Talk about more conventional business correspondence abbreviations. Teach, for example, *P.S.* and *cc*. Explain that *post script* is dated from the days of not wanting to retype or rewrite a long piece of correspondence to make an amendment or an addition. *cc* means *carbon copy*, from the days before photocopiers and printers. Nowadays, it means *copy to ...* Other abbreviations seen on business correspondence include *Ref:* for reference, *p.p.* when you sign for somebody else, *#* or *No.* for number. Don't forget that dates and addresses include many abbreviations. For example, *St.* for Street, *Rd.* for Road, *Bldv.* for Boulevard. American states have standard abbreviations, too: *CA* for California, *NY* for the state of New York, *NJ* for New Jersey, *FL* for Florida ...

F Question 4 | Pairwork

- Students read the whole questionnaire alone. Check that everyone understands the vocabulary.
- Working with a partner, they interview each other to complete the questionnaire. Since some pairs will finish before others, they could start collecting results and writing them up on the board. Compare together when everyone has finished and all results are on the board. Ask individual students to make statements about the results, e.g. *10 students use e-mail to order goods. 12 students also send a hard copy to confirm ...*

Culture File 38 The Internet

- Students read the Culture File silently. Ask your class how often they use the Internet and which sites they visit. Ask if they use the Internet for professional or personal reasons.
- If you are teaching in a classroom with computers, ask your class to go to the Website recommended in the Culture File.

Practice Book

Do Exercise 3 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Persuasion; making a sales pitch	passives; superlatives (<i>biggest</i>); <i>was</i>	Brand names	Class CD 2, Tracks 38–40 Cassette 2, Side B Student CD (optional), Track 35

A Warm-up

- Introduce the passive. Pick up objects in the classroom and ask for example, *Where is this jacket made?* Look at the label and say: *It's made in Italy.*
- Students practice the passive in pairs, using belongings: *Where is your pen made? It's made in Japan. Where are your socks manufactured? They're manufactured in Scotland.*
- Review superlatives. See Grammar File 17. Using classroom objects again, ask: *Which pencil is the longest? Which jacket is the most expensive?*, etc.
- Ask your class if anyone buys or sells for their company. *What do they buy? What do they sell?*

B Listening

2.38–2.39

- Ask students to turn to page 45 in their books and to read the introduction to Conversation A, then cover the text.
- Play the conversations once or twice.
- Ask comprehension questions: *What do you think Marsha's job is? Why is she surprised at the name of Jack's mineral water? Does she think the mineral water is really good? Why isn't she interested in the water? Is she going to place an order with Jack? Why not?*
- Play one or both of the conversations again, for choral or individual repetition. Make sure students get the correct intonation of Jack's sales pitch: *I just want you to try this. All right? It's the best mineral water in North America!*
- Students read the conversations silently.
- Ask your class to find examples of the superlative in the conversations. Ask them to tell you the superlative form of other adjectives in the conversation. Write these up on the board: **earliest, highest, best-known ...**

C Question 1 Find the expressions

Students can find the expressions listed in pairs. Walk around the class eliciting the expressions: *I just want you to try this. But our passengers want well-known brand names ...*

Culture File 39 Brand names

- You could ask students to read the Culture File at this point of the lesson to help prepare for Question 2.
- Ask students which of the brands in the File are well-known in their country, or if there is a local equivalent in their country.

D Question 2 Ask and answer

- Students read through Question 2. They can work in pairs, taking turns to ask and answer questions about the products listed. Walk around the class, listening in to check that your students are using the passive.
- You may like to brainstorm some well-known brand names together, and write them up on the board for the second part of the question. For example: **Sony, Pepsi, Ferrari ...** Students discuss.

E Question 3 Pairwork

Students ask and answer the questions with a partner. Compare and correct, where appropriate, together. Make sure everyone uses the superlative correctly.

Answers: a *Canada is the biggest country in North America (physical size, not population); b New York is the biggest city in the U.S.A. (population, not surface); c ? is the best cola drink (students' choices); d Alaska is the coldest state in the U.S.A.; e New Mexico is the hottest state in the U.S.A.; f Hawaii is the wettest state in the U.S.A.*

F Question 4 Listening

2.40

- Students read Question 4 alone. Play the recording, then ask: *Who is calling? What is the problem with the order? Why is Monday too late? Do you think Jack is going to be happy? Why?*
- Students read the Transcript at the back of their books. With a partner, they continue Marsha's conversation with Jack. Students can listen to the conversation again on their Student CDs (Track 35) at home for revision.

Practice Book

Do Exercises 1 to 3 in class or give as homework.

G Question 5 Communication Activity

- In pairs. Students turn to Activities I and V at the back of their books and choose one each. They should read through their section first.
- Students take turns to try and sell their product. They can use Conversation B in the unit as a model.
- Ask pairs of students to volunteer to do their role-play in front of the class. Decide who are the best salespeople in your class!

40 Flightseeing

Communication	Grammar areas	Culture File	Recordings on
Vacations; narrating	past simple narrative; regular / irregular verbs	Flightseeing	Class CD 2, Track 41 Cassette 2, Side B

A Warm-up

- Review the past simple tense, and regular and irregular verbs. See Grammar Files 13, 14, and 20. Practice the past tense with your class. Ask individual students to give you the affirmative, negative and interrogative forms of certain verbs. Say: *go*. Elicit: *I went, I didn't go, Did you go?* Say: *be*. Elicit: *I was, I wasn't, Were you?* ...
- Ask your class to practice the past in pairs, taking turns to give an infinitive, or give the past forms. They should mix regular verbs, irregular verbs, and the verb *to be*.
- Ask students to turn to page 46 in their books and to look at the photo and the title of the unit, and to read the introduction to the text. Teach: *float, plane, and flightseeing*. Ask: *Which country is this in? Why did Alicia go on the flightseeing trip? When did she go on the trip? ...* Students can look back at Unit 33 for the answers.

Culture File 40 Flightseeing

You may prefer to have your class read the Culture File at this point of the lesson to help them understand the word *flightseeing* and how this works in North America.

B Listening

2.41

Students cover the text of Alicia's narrative. Play the recording once and go straight to Question 1.

C Question 1 Find the past tense

- Students keep the text covered, but read Question 1.
- You can play the recording again while students listen for and write down the past tense of the verbs. (*Note:* The verbs do not all appear in the same order in the text recording.) They can check their answers using Grammar File 20. Correct together.

Answers: *took off; flew; had; stayed; took; went; landed; got; made; circled; gave; taxied.*

Took, flew, had, went, got, made, gave are irregular. *Take off, flew, land, circle, taxi* can be used for airplanes.

- Students read the text silently. They can use the Language Bank, dictionaries, or ask you for new vocabulary. Answer any further grammar questions.

Practice Book

Do Exercises 2 and 4 in class or give as homework.

D Question 2 Ask and answer

- Students can work with a neighbor. Using the text, they take turns to ask and answer the questions. Explain to your class that they don't need to be able to understand every single word of the text to find the answers to these questions.
- Correct together.

Answers: a *Vancouver Harbor*; b *40 minutes*; c *It taxied across the lake*; d *sandwiches and drinks*; e *none*; f *about an hour*; g *circled around the lake three times*.

E Question 3 Pairwork

- Students read Question 3 and the words in the Language Bank. Make sure everyone understands all the vocabulary.
- In pairs, they ask and answer questions about their last vacation. Ask a more confident student to ask you questions about your last vacation first. Ask individual students to volunteer to make short presentations about their last vacation in front of the rest of the class.
- You could also ask them to *prepare this for the next lesson*, and bring in photos and souvenirs of their vacation.

Practice Book

Do Exercises 1 and 3 in class or give as homework.

41 Let's make a deal

Communication	Grammar areas	Culture File	Recordings on
Comparing things; business deals	past ability: <i>could / couldn't</i> ; <i>more, less, fewer</i> ; comparatives (<i>bigger</i>)	Business comparisons	Class CD 2, Tracks 42–45 Cassette 2, Side B Student CD (optional), Track 36

A Warm-up

■ Introduce *could*. *Could* is used for requests and permission: *Could you take this to John, please?* It is also the past of *can* when talking about ability: *I could type when I was twelve. Could you swim when you were five?* ... Practice this with your class, asking questions about what they could do when they were ten. Students then practice this in pairs.

■ Review superlatives. See Grammar File 17. Introduce comparatives. Using objects in the classroom, compare two, then three things. Say: *This pencil is long, that one is longer, and this one is the longest ...* Practice this with individual students, then ask your class to practice it in pairs.

■ Explain *more, less* and *fewer* before nouns to compare quantity. *More* is used for both countable and uncountable nouns, *less* is used only for uncountables, and *fewer* is used for countables. Give examples: *More people, less time, fewer cars ...*

■ Ask students to turn to page 47 in their books, and to look at the title of the unit and the photo of Edgar and Cathy Lowe. Ask them to read the introduction to Conversation A. Ask: *What does Edgar do? What is he doing? What is a 'deal'?* Ask your class to describe Cathy Lowe's office.

B Listening

2.42–2.44

■ Students cover the text in their books. Play Conversation A once or twice. Ask: *Why is Cathy apologizing? Why couldn't she see Edgar last week? Was it a problem for Edgar? Why not?*

■ Play Conversation B. Ask: *What can you say about AmCan Travel? What does Edgar want to do? Why isn't Cathy interested?*

■ Play Conversation B again. Ask your class to write down the comparatives they hear. Elicit: *more ships, more passengers, cheaper, bigger ...*

■ Play Conversation C once or twice. Ask: *Who are they talking about? Why does Edgar want to meet Alicia? Where is Alicia? Why is Edgar annoyed?*

■ Play all the conversations again for choral or individual repetition. Concentrate on the stress of comparatives: ... we have *more ships*, and we carry *more passengers*. We're *cheaper* and *bigger*. We *also offer a greater commission* ... Practice also Cathy's intonation of Yes, I **know** *Albion-America*. (This point will be practiced in more detail in Question 3.)

■ Students read all three conversations silently. Answer any further grammar or vocabulary questions.

C Question 1 Apologizing

In pairs, students practice apologizing as Cathy does in Conversation A, using the situations in their books. They start their apologies with: *I'm sorry I couldn't ...* They can practice making other excuses as they become more confident.

D Question 2 Comparisons

Students read Conversation B again and write down or underline the comparisons. Elicit the answers from individual students: *more ships and more passengers; cheaper and bigger; greater (5%) commission to travel agents.*

E Question 3 Listening

2.45

■ Students read all the sentences in Question 3 before you play the recording.

■ Play the recording. Students check or cross the sentences according to Cathy's intonation as they listen, then check with a neighbor. They can listen to the recording again on their Student CDs at home.

Answers: positive: c, d; negative: a, b, e, f.

F Question 4 Communication Activity

■ In pairs. Students turn to Activities J and W at the back of their books and choose one each. Answers to this activity can be found on page 78.

■ Make sure everyone understands all the vocabulary before they begin. You may want to review questions with *How many / How much ...?*

■ Students take turns to ask questions and complete each table, then compare and correct answers with their partner.

Culture File 41 Business comparisons

■ Students read the Culture File silently.

■ If your students work in a company that sells products or services, ask them to list all the good points about their product and 'sell' it to a partner. Students can use another well-known product if they prefer.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

42 At the airport

Communication	Grammar areas	Culture File	Recordings on
Checking in for flights; security checks	past simple; formulas with present perfect; <i>none, all</i>	Standing in line	Class CD 2, Tracks 46–48 Cassette 2, Side B

A Warm-up

- Ask someone to tell you the procedure at an airport when you check in. Help with vocabulary when necessary. Elicit: *First, you go to the check-in desk. You give your ticket to the check-in clerk, then you put your baggage on the scales. You choose your seat and you get a boarding pass. Next, you go through customs, then you go to the departure lounge and wait for your plane.*
- Ask your class if they travel by plane. Ask: *How often do you travel? Do you travel on business or on vacation? Where do you like to sit in the plane? Ask: Which class do you usually take? What other classes are there?* Elicit or teach: *Coach Class, Business Class, First Class ...*

B Listening

2.46–2.48

- Ask students to turn to page 48 in their books and to read the introduction to Conversation A, then cover the text.
- Play Conversation A. Ask: *What is Edgar doing? Why is he in a hurry? What is the man telling him to do? What does the man let him do in the end?*
- Play Conversation B. Ask students to tell you if your statements are true or false, and to correct you if they're false. Say: *Edgar has a Business Class ticket (F). He's at the wrong check-in (T). He's taking flight CA 489 to Vancouver (T). Edgar has one piece of luggage (F). He packed his baggage himself (T).*
- Play Conversation C. Ask: *Where is Edgar going to sit in the plane? Would you like to sit in that seat? What does the check-in clerk say to Edgar at the end? Do you think he will have a good flight?* Ask students how many different adjectives they heard before the word seat. Elicit: *aisle, window, middle and empty.*
- Play all or some of the conversations again, for choral or individual repetition, and to prepare for Question 3: *May I have your ticket, sir? There you go. I'm sorry. This is a Coach Class ticket ...*
- Students read all three conversations silently.
- Point out to your class that words like *bud(dy), friend, pal* or *mate* (U.K.) are friendly forms, but rude if you say them to a stranger.
- Students will understand the past simple question with *did*, but may ask you about the present perfect questions with *have* in Conversation B. Avoid going into detail about

the use of the present perfect, and teach these questions as formulas to be used in these situations at the airport.

- Explain: *There are none left. None means not one. Left at the end of a sentence expresses the remaining quantity of something. Give other examples: There's nobody left. There's a little coffee left. There are only three biscuits left ...* The opposite of *none* is *all*.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

Culture File 42 Standing in line

You could ask students to read the Culture File at this point of the lesson to help prepare for Question 1.

C Question 1 Ask and answer

Students read Question 1 and discuss the answers to the questions with a neighbor.

Practice Book

Do Exercise 4 to prepare for Question 2, or give as homework.

D Question 2 Boarding passes

- Students look at the boarding passes in their books, and read Question 2. They complete the table alone, then ask and answer questions about the boarding passes with a partner: *Where does the plane leave from? What is the departure time?*
- Point out that most international flights are now 'no smoking.'

Practice Book

Do Exercise 1 to prepare for Question 3, or give as homework.

E Question 3 Pairwork

Working in pairs, and using the boarding passes, students role-play checking in. They can look at Conversations B and C for help, and as they become more confident, they should rely less on the book.

Communication	Grammar areas	Culture File	Recordings on
Hotel check-out; using credit cards	mixed tense review: <i>did / will / going to</i>	Minibars	Class CD 2, Tracks 49–51 Cassette 2, Side B

A Warm-up

- Ask students to turn to page 49 in their books and to look at the photo, then read the introduction to Conversation A. Ask: *Where is Alicia? What is she doing?*
- Elicit or teach the 'extras' you may have on your hotel bill: *drinks, telephone, fax or fax reception, room service, laundry ...*
- Elicit or teach different ways of paying a hotel: *cash, by check, or by credit card.*

B Listening

2.49–2.51

(The highlighting in these conversations is for Questions 1 to 3.)

- Students cover the text. Tell your class you want them to listen for verb tenses and examples.
- Play the recording once. Ask your class which tenses they heard. Elicit: *present continuous, present simple, past simple, future with 'will,' future with 'going to,'* and examples of each.
- Play Conversation A again. Ask: *What is Alicia doing? What is she going to do?*
- Play Conversation B. Ask: *What does Pearl need to know before she can print the check?*
- Play Conversation C. Ask: *Does Alicia need to give Pearl her Visa card? Why not? What does Alicia give Pearl?*
- Play the conversations again for choral or individual repetition to practice stress and intonation: *I'm checking out today. Here are my keys. Oh, really? We'll miss you ...*
- Students read the three conversations silently, then in pairs, to practice for Questions 1 to 3.
- Answer any grammar or vocabulary questions.

C Question 1 Pairwork

- Students read Question 1. They role-play Conversation A, replacing the highlighted words with those listed in the question. They should add other words and phrases, too. You could do a test run with a more confident student first.
- Students work in pairs, taking turns to be the guest or the reception clerk. Walk around the class listening in, and give help when requested. Students can repeat the role-play more than once. As they get better, they should rely less on the book.

- Ask some pairs to volunteer to do the role-play in front of the class.

D Question 2 Pairwork

Proceed as for Question 1.

E Question 3 Pairwork

Proceed as for Question 1.

F Question 4 Communication Activity

- In pairs. Students turn to Activities K and X at the back of their books and choose one each. One student is the Hotel Manager and asks the other student (Edgar) questions to complete their form. Make sure everyone understands the instructions and the questions on the Guest Comments forms. Point out that they must use the past tense for this activity.
- When they have finished, they can change roles even if they know Edgar's answers, so that Student 2 can practice asking the questions.

G Question 5 Pairwork

- First, go through the minibar list in the book with your class. Get students to ask you questions about the items in the minibar. Elicit: *How much is a pack of assorted nuts? What sort of soft drinks are there? Is there any mineral water in the minibar? ...*
- Students then imagine what they, or Edgar, had from the minibar. They should choose at least five items. In pairs, they talk about the items using the past tense. You may like to review quantity words: *a, some* and *any*. See Grammar File 9.
- You could ask individual students to summarize to the rest of the class what their partner had, e.g. *He had a half-bottle of champagne, an apple juice, some assorted nuts, a chocolate bar and a bottle of Sprite.*

Culture File 43 Minibars

Students read the Culture File silently. Check that everyone understands what a 'trust' system is, and the verb *charge*.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

44 Your cabin

Communication	Grammar areas	Culture File	Recordings on
Describing rooms and facilities	<i>looking forward to, hope, won't</i>	Traveling by sea	Class CD 2, Tracks 52–53 Cassette 2, Side B Student CD (optional), Track 37

A Warm-up

- Ask students to work with a neighbor. Write up on the board: **office, sitting room, bathroom, bedroom, dining room**. Check that everyone understands these words. Give students a few minutes to brainstorm all the furniture and facilities you can find in these rooms, whether they're in a hotel, a ship or in your home. Tell your class to include computer and electronic equipment. Students can use dictionaries.
- Ask individual students to tell you their words for one of the rooms. Compare together. Write some of the words up on the board and leave them there for Question 2.

B Listening

2.52

(The highlighting in the conversation is for Question 1.)

- Ask students to turn to page 50 in their books.
- Students read the introduction to the conversation.
- Play the recording once or twice. Ask: *Does Alicia like her cabin? What is there in the bathroom? Is Alicia on vacation? Has she been on a cruise before?*
- Play the recording once more for choral or individual repetition, and to prepare for Question 1: *I won't have much time for TV. I'm here to work. You mean you aren't on vacation? ...*
- Students read the text silently.
- Review or teach the phrase *look forward to*. Give, then elicit examples: *I'm looking forward to my vacation. Are you looking forward to the weekend?* etc.

C Question 1 Pairwork

Students read Question 1 first. In pairs, they take turns to role-play the conversation, replacing the highlighted words. Give your class time to prepare the role-play before they start to speak.

D Question 2 Cabin facilities

- Students look at the plan of the cabin in their books, and read Question 2. You can check to see how many of the words you found during the warm-up. Students look up the others in dictionaries, or ask you for new words.

- Alone, students check the facilities Alicia's cabin has, then compare with a neighbor.

Answers: *queen-size bed; coffee table; walk-in closet; sitting area; armchairs; picture window; sofa; shower; TV*

Practice Book

Do Exercise 1 in class or give as homework.

E Question 3 Listening

2.53

- Ask students to read the TV services card in their books. Ask: *Do you have satellite TV or cable TV at home? How many channels are there in your country? How many private channels are there?*
- Play the recording. Students write down the mistakes on the card alone, then check with a neighbor. They read the Transcript to correct their answers.
- You could ask students to listen to Track 37 at home on their Student CDs and list the channel information (from 1 to 8). They mustn't look at the table in the book. They can use the Transcript to correct themselves.

Culture File 44 Traveling by sea

Students read the vocabulary in the Culture File alone. Ask if anyone in the class has traveled on a ship or taken a cruise. If so, ask students to volunteer to talk about where they went, what kind of ship it was, what facilities there were ...

Practice Book

Do Exercise 2 in class or give as homework.

Extension

Draw a room

Students draw a plan of a room in their house or their office, on a blank piece of paper. They only indicate where the door and windows are, not the furniture. They work in pairs. They swap papers and take turns to describe their room to their partner who 'furnishes' the room according to their partner's instructions. For example: *You go in the door. On the left, there is a table. In front of the table there is a chair ...*

Communication	Grammar areas	Culture File	Recordings on
Starting conversations; becoming friends	<i>so, so far, then;</i> verbs of perception: <i>look, taste</i>	Question intonation	Class CD 2, Tracks 54–56 Cassette 2, Side B Student CD (optional), Track 38

A Warm-up

- Briefly elicit different ways of introducing people: *May I introduce you to ... This is ... I'd like to introduce you to ...* Then elicit greetings: *How do you do? Nice to meet you. Good to see you ...*
- Ask your students to turn to page 51 in their books and look at the photo. Ask: *Where are Alicia and Josie? Why is Alicia on the Pacific Rim Voyager? What does Josie do? Do they know each other well?*

Culture File 45 Question intonation

You may prefer to have your class read the Culture File at this point, since the explanation will help students understand the following questions. You may find with students of different nationalities that making questions out of affirmative statements is quite natural in some languages (e.g. French, Spanish), but not in others.

B Listening

2.54–2.55

(The highlighting in the conversations is for Question 1.)

- Students cover the text. Play Conversation A, but first ask your class to listen for the questions Josie asks. Ask how many of them are real questions, and how many are statements that sound like questions.
- Play Conversation A again for choral or individual repetition. Pay particular attention to the intonation of Josie's 'questions': *Josie Campbell ... We met yesterday in Cecilia's office ... We talked about photos of the excursions ...*
- Before playing Conversation B, ask your class to listen for the questions Josie asks to make small talk with Alicia. Play the recording and elicit the small talk questions.
- Students read the conversations silently.
- Explain the verbs of perception: *feel, sound, look, smell, taste*. These do not take the continuous form. They are followed by an adjective. Give examples: *I feel cold. It sounds good. That tastes delicious ...* The same verbs followed by *like* take a noun. They are used to compare things, or state the impression something gives you, e.g. *It looks like a ship. It sounds like a piano. It tastes like basil ...*
- Students may ask about the use of *then* in Conversation A. It means *in that case* here, and not *next*. *So far* in Conversation B is another way of saying *up to now*, or *until now*.

C Question 1 | Listening

2.56

- Students read the first part of Question 1 (until ... questions).
- Play the recording once, then play it again, stopping after each sentence for repetition to practice these sentences with question intonation.
- Next, students read the second part of Question 1 (*Imagine Jack ...*) and Jack's sentences. With a partner, they practice saying the sentences to each other.
- When they have finished, go to the last part of Question 1. They write a text about themselves in the style of Jack's or Josie's sentences alone, then do the new role-plays with their partner.

D Question 2 | Small talk

- Students read the first part of Question 2 and the conversation topics alone. They decide which of the topics are good for starting a conversation. Look at the topics together.
- They then write questions for the topics which are suitable for beginning a conversation. Politics is not a good topic, and the news, if political, is risky, too. Students should ask questions such as: *Is this your first trip to Tokyo? What do you think of the weather? Can I get you a drink? How's your hotel? I hope you're comfortable.* Make sure students know how to reply to these questions.
- Students practice asking and answering their questions with a neighbor.

E Question 3 | Pairwork

In pairs, students ask and answer the questions, using or replacing the words in parentheses.

Practice Book

Do Exercises 1 to 4 in class or give as homework.

Extension

Student CD (Track 38)

Ask your class to listen to the recording on their Student CDs again at home, then read the Transcript and reformulate the sentences into real questions that Alicia might ask, e.g. *Are you Josie Campbell? Did we meet yesterday in Cecilia's office?* etc.

46 Souvenirs

Communication	Grammar areas	Culture File	Recordings on
Shopping and bargaining	would like; passives; made of / made in	Bargaining	Class CD 2, Tracks 57-58 Cassette 2, Side B

A Warm-up

- Review the passive. Ask students to tell you where various objects in the classroom or some of their belongings are made: *My shoes are made in Spain. My organizer is made in Japan ...* Then ask what they are made of: *They're made of leather. It's made of plastic ...*
- Ask your students to tell you what souvenirs visitors buy in their countries. Tell your class what people buy in your country. Ask students to turn to page 52 in their books, and to look at the photos of souvenirs, and to tell you which ones you can buy in their countries.
- Ask: *What souvenirs do you buy when you travel? Do you collect anything from other countries, like dolls, silver spoons, postcards, stamps ...*

B Listening

2.57-2.58

- Students read the introduction to Conversation A, then cover the text. Play Conversations A and B once. Ask: *What does Alicia want to buy? How many does she need? How much are the blankets? How much are they if she buys three? Why does she hesitate? What does the assistant offer to do?*
- Play the conversations again. Ask your class to tell you some of the sentences they heard the assistant use to sell the blankets, and some that Alicia used to buy the blankets.
- Play the conversations once more for choral repetition: *Please ask me if you need any information. ... they're made right here in Alaska. ... I can give you a discount on three ...*
- Students read the conversations silently. Tell them to underline the buying and selling sentences.

C Question 1 | Pairwork

- Students read Question 1. If necessary, review *would like*.
- In pairs, they ask and answer questions about presents for friends and relations.
- Students use the photos in their books, and can choose other souvenirs elicited during Warm-up.

Practice Book

Do Exercise 1 to prepare for Question 2, or give as homework.

D Question 2 | Communication Activity

- In pairs. Students turn to Activities L and Y at the back of their books and choose one each. Student 2 will need extra time to read through the information in their section.
- Students role-play the dialog in a shop.
- You could ask your class to repeat the activity with a new partner. Students change roles.

Practice Book

Do Exercise 4 in class or give as homework.

Culture File 46 Bargaining

Students can read the Culture File before discussing the questions in the following activity.

E Question 3 | Ask and answer

- Students work with a neighbor and take turns to ask and answer the questions.
- Then, talk about these questions together. Talk about bargaining and buying practices in your country, too. Ask students to tell you about some of the best bargains they've made.

Practice Book

Do Exercises 2 and 3 in class or give as homework.

Communication	Grammar areas	Culture File	Recordings on
Giving and receiving news	ask / tell (someone) to do; going to / have to / want to / need to	Reacting to bad news	Class CD 2, Tracks 59–61 Cassette 2, Side B Student CD (optional), Track 39

A Warm-up

- Ask students to turn to page 53 in their books and to look at the photo. Ask: *Where is Ken? What's he wearing?*
- Find out if there are any tennis players in your class. Where do they play, and how often? ...
- Make sure everyone understands the title of the unit. Point out that news is a singular word: *The news is good today.*
- Ask students to look back at the Pacific Rim organization chart in Unit 23. Ask: *Where is Ken? Who's his boss? Which ship is he on? Who's in charge of all three ships' captains? What does V.P. mean?*

B Listening

2.59–2.60

- Students cover the text in the book. Play the conversations. Ask: *Who is answering the call? Why doesn't Ken want to take the call? Who is calling? Do you think Ken is receiving good or bad news? Why?*
- Students read the conversations silently.

C Question 1 Pairwork

- Students read Question 1 and the Language Bank silently. Ask your class to study the verb structures in the Language Bank.
- Explain Ken's line: *Ask them to call back in twenty minutes.* Ken says *them* here because he doesn't know the gender of the caller.
- In pairs, students practice Conversation A, replacing the highlighted expressions with the expressions in the Language Bank.

D Question 2 Pairwork

- Students read Question 2.
- Play Conversation B again. Students have to guess what Mr. Perez could be saying. They can do this in pairs or small groups if they prefer, and then compare. Don't correct at this point.
- Next, students role-play the conversation.

E Question 3 Listening

2.61

- Play the recording.
- Students compare with what they guessed in Question 2. Decide together which pair or group was closest to the real conversation.
- Play the recording again, or part of it, for choral or individual repetition: *I want you to be the new Entertainment Director ... Sorry, can you say that again? So, you'll take the job? ...*
- Students read the Transcript of the full conversation. Alternatively, you could ask students to listen to Track 39 on their Student CDs at home for revision, and then read the Transcript.

F Question 4 Answer the questions

Students work with a neighbor and ask and answer the questions. Correct together.

Answers: a *He had an accident;* b *6 months;* c *Entertainment Director on the Pacific Rim Explorer;* d *on Sunday;* e *the new Entertainment Director;* f *Sports Manager on the Voyager.*

G Question 5 Pairwork

In pairs, students role-play Ken giving Syreeta the good news. You could first practice: *He wants you to ... He wants me to ...* with your class.

Culture File 47 Reacting to bad news

Students read the Culture File silently. Get your students to practice saying the expressions after you.

Practice Book

Do Exercises 1 to 3 in class or give as homework.

Extension

Reacting to bad news

Ask your class to imagine they are giving bad news to someone, e.g. a mutual acquaintance has broken a leg, a friend has lost their job ... In pairs, students practice giving and reacting to bad news, using the expressions in Conversation B and the Culture File.

48 Goodbye

Communication	Grammar areas	Culture File	Recordings on
Saying goodbye; thanking someone for help	<i>will / going to</i> future; predicting	Goodbyes	Class CD 2, Tracks 62–65 Cassette 2, Side B Student CD (optional), Track 40

A Warm-up

- Ask students to turn to page 54 in their books and to look at the photo. Ask: *Where are they standing? What are they doing? What can you see in the photo? ...*
- Go through the expressions in the Language Bank with your class. Ask your class to decide which ones could be used by friends thanking and saying goodbye, and which ones could be said in a working situation.

B Listening

2.62–2.64

- Students read the introduction to Conversation A, then cover the text.
- Play Conversation A. Ask: *Where is Alicia going? Where will Josie be?*
- Play Conversation B. Ask your class how many times they hear the word *thank*. Ask what the *thanks* are for each time. You may need to play the recording again.
- Play Conversation C. Ask: *How do you think Josie feels about Ken's promotion?*
- Play the conversations again for choral or individual repetition to practice stress and intonation of thanking and saying goodbye: *Well, goodbye Josie. And thanks for everything. Goodbye. It was nice meeting you.*
- Students read all three conversations silently, then in pairs to practice for Question 1.
- You may want to review *will ...* and *going to ...*. See Grammar Files 15 and 16. You could also point out the use of the gerund in the expressions: *It was nice meeting you* and *It was good working with you*. You usually say *It's nice to meet you* when you meet someone and *It was nice meeting you* when you say goodbye.

C Question 1 | Pairwork

- Students read the Language Bank again, and Question 1.
- In pairs, they take turns to role-play the three situations. Make sure they use plenty of different expressions and that they choose appropriate ones for the situations.

D Question 2 | Listening

2.65

- Students read Question 2.
- Play the recording once. Ask students how many questions they can repeat after one listening.
- Play the recording again, stopping after each question. Ask individual students to suggest answers to the questions. Encourage students to make various suggestions: *I think Josie will ask for a job on Ken's new ship. I think they'll get married. I think Ken will find another girlfriend ...*
- You could ask your class to listen to the questions again at home on Track 40 of their Student CDs, and to read the Transcript. They can then write possible answers to the questions.

Practice Book

Do Exercise 3 in class or give as homework.

E Question 3 | Communication Activity

- In pairs. Students turn to Activities M and Z at the back of their books and choose one each. First they read the whole of their section. They discuss both the happy and unhappy endings. You could do a test run first with a more confident student:

Student: *Josie and Ken never saw each other again.*
 You: *Yes, they did! They telephoned each other every day and got married in March. I prefer that ending! ...*

- Make sure that your class understands that the happy ending is the real one!

Culture File 48 Goodbyes

Students read the Culture File silently to check that they have understood all the things you do, and the expressions you can use, when saying goodbye to someone.

Practice Book

Do Exercises 1, 2 and 4 in class or give as homework.

Practice Book Answer Key

1 On board

- 1 a is
b is
c are
d is
e are
- 2 a That isn't
b You aren't
c It isn't
d This isn't
e it isn't
- 3 a This is
b That is
c That is
d This is
e That is
f This is
- 4 a twenty-nine K
b three F
c sixteen B
d forty-five D
e thirty-four H
f forty-two G
g sixty-eight C

2 In-flight meals

- 1 a cola
b white
c vegetarian
d cream
e sparkling
f decaffeinated
g tuna
Hidden word: chicken

- 2 Passenger: please
Flight attendant: Thank you go
Passenger: Thank you
Passenger: No, thanks
Passenger: I don't understand

- 3 a soda
b water
c vegetables
d wine
e meal
f coffee

3 Landing card

- 1 What's; What's; Are you; What's; Are you
- 2 a is
b Are; am
c is; is
d Are; am / 'm
e Am; are
- 3 a Do you have a visa?
Yes, I do.
b Do you have a landing card?
No, I don't.
c Do you have a passport?
Yes, I do.
d Do you have a ticket?
Yes, I do.
e Do you have a pen?
No, I don't.

4 Welcome to the U.S.A.

- 1 a this way
b the yellow line
c ahead
d up your baggage
e your landing card
f customs control
- 2 a She was born in Cambridge. She's British.
b He was born in Shanghai. He's Chinese.
c She was born in Berlin. She's German.
d He was born in Tokyo. He's Japanese.
e She was born in Paris. She's French.
f He was born in Seoul. He's Korean.
- 3 a is staying
b is traveling
c are you staying
d is arriving
e is picking
f is walking
- 4 a to
b on
c of
d in
e from

5 Baggage in hall

- 1 a This one or that one
b These ones or those ones
c This one or that one
d These ones or those ones
- 2 a Which ones? The metal ones.
b Which one? The blue one.
c Which ones? The soft ones.
d Which one? The heavy one.
- 3 a Don't stand on the carousel!
b Don't wait for me!
c Don't stand here, please!
d Don't go through there!
e Don't walk this way!
- 4 Suggested answers:
a I can't speak Spanish.
b I can ski ...

6 A ride downtown

- 1 a Just follow the signs.
b Can I help you, Ma'am?
c How much is the shuttle bus?
d How many buses are there?
e What does 'downtown' mean?
- 2 a How much is a taxi?
b How many suitcases are there?
c How many people are there?
d How much is the shuttle bus?
e How much baggage is there?
- 3 a What does 'shuttle bus' mean?
b What does 'downtown' mean?
c What does 'fare' mean?
d What does 'limousine' mean?
e What does 'airport' mean?

Practice Book Answer Key

7 Hotel check-in

- 1 Guest: Do; have
Reception clerk: Do; have
Guest: don't
Reception clerk: have
Guest: Does; have
Reception clerk: has; doesn't have
Guest: does; have
Reception clerk: have
- 2 a twentieth
b twelfth
c thirty-first
d thirtieth
e twenty-second
f twenty-third
- 3 You have You don't have Do you have?
I have I don't have Do I have?
She has She doesn't have Does she have?
We have We don't have Do we have?
- 4 Room number: 330
Family name: Dunlap
First name: Bill
Nationality: American
Date of arrival: May 10th
Date of departure: May 15th
Method of payment: Mastercard

8 An appointment

- 1 a 6
b 2
c 8
d 1
e 4
f 7
g 3
h 9
i 5
- 2 a On Monday, Kirk is flying to New Orleans.
b On Tuesday, he's meeting Ms. Davel.
c On Wednesday, he's having lunch with Barry Lesage.
d On Thursday, he's visiting New Orleans with Ms. Davel.
e On Friday, he's coming home.
- 3 a four o'clock
b a quarter to four
c a quarter after four
d four thirty
e five to four
f five after four
- 4 a 4
b 5
c 3
d 1
e 2

9 Breakfast buffet

- 1 a Table for one?; Smoking
b included; Help yourself
c Coming right up
- 2 a There are some eggs on Norman's tray.
There aren't any eggs on Daphne's tray.

- b There are some sausages on Norman's tray.
There aren't any sausages on Daphne's tray.
- c There are some fried potatoes on Norman's tray.
There aren't any fried potatoes on Daphne's tray.
- d There's some ketchup on Norman's tray.
There isn't any ketchup on Daphne's tray.
- e There's some maple syrup on Norman's tray.
There isn't any maple syrup on Daphne's tray.
- 3 a Are there any pancakes on Norman's tray?
Yes, there are.
b Is there any toast on Daphne's tray?
No, there isn't.
c Is there any salt on Norman's tray?
Yes, there is.

10 Hotel reception

- 1 a Can you
b Can you
c Can you
d Can I
e Can I
f Can you
g Can I
- 2 a my; me
b her; her
c his; him
d our; us
e their; them
- 3 a a sum of money
b a room number
c a telephone number
d a time
e a flight number
f a date
- 4 a Brazil
b Korea
c Japan
d Russia
e Canada
f U.S.A.

11 City guide

- 1 a is
b has; is
c is
d is
e has
f is
- 2 a province
b ocean
c mountain
d city
e border
f population
g river
h state
i port
Hidden word: Vancouver
- 3 Suggested answers:
I like sunny weather. I don't like rainy weather...

12 Concierge desk

- Where is the parking lot?
 - Which way is it to Starbucks?
 - How do I get to Central station?
 - Can you direct me to the post office?
 - Where can I find a bank?
- d is correct.
- Suggested answers:
 - Turn right, then right again and the First City Bank is on your left.
 - Take a left after this block, turn left again, cross the street, and the Canyon Hotel is at the end of the street.
 - Take a left, then take a right. The Tourist Office is on the second block on your left.

13 Wrong number

- 3
 - 2
 - 7
 - 6
 - 1
 - 4
 - 5
- do you want
 - wants
 - doesn't want; wants
 - want
 - Do; want
- 33 restaurant
 - 25 housekeeper
 - 22 cashier
 - 61 travel bureau
 - 41 room service
- Can I speak to
 - May I help you?
 - I'm sorry
 - Can you repeat that?

14 A taxi ride

- | | |
|------------|-------|
| Driver: | Are |
| Passenger: | am |
| Driver: | are |
| Passenger: | am |
| Driver: | Do |
| Passenger: | don't |
| Driver: | Do |
| Passenger: | don't |
| Driver: | do |
| Passenger: | am |
- I work in Denver.
 - I'm an actor.
 - I'm going to Miami.
 - I'm waiting for a taxi.
 - No, I don't.
 - Yes, I am.
- That's seven dollars and forty-five cents change.
 - That's four dollars and fifty cents change.
 - That's eighty cents change.
 - That's five dollars and thirty-five cents change.
- | | | | |
|---------|----------------|---------|-------------|
| actor | police officer | driver | director |
| doctor | photographer | lawyer | server |
| trainer | teacher | janitor | housekeeper |

15 Introductions

- Suggested answers:
 - Hello, Ms. Lin. I'm ...
 - Pleased to meet you.
 - Please call me ...
 - I'm the ...
 - May, this is Kenji Ridley.
Kenji, this is May Lin.
 - Welcome to ...
 - Please follow me to the meeting room.
- Suggested answers:
 - Go straight along this hallway, turn right and it's at the end on your left.
 - Go along this hallway, turn right, go straight ahead and it's the first office on your right.
 - Just go straight along this hallway. It's the third office on your right.
 - Turn right at the end of this hallway and it's the second office on your right.
 - Go along to the end of the hallway, turn left, left again and it's the second office on your left.
- Suggested answers:
 - It's good to be here.
 - Good to meet you, too.
 - OK, Tom. And I'm ...
 - Yes, I am.
 - Thank you.

16 Itineraries

- She's going to fly to San Francisco.
 - She's going to visit customers.
 - She's going to drive to Santa Barbara.
 - She's going to have a meeting.
 - She's going to go home.
- What time does flight HJ525 leave?
It leaves at 10:30.
 - What time does it arrive?
It arrives at 13:45.
 - What time does flight FF669 leave?
It leaves at 14:40.
 - What time does it arrive?
It arrives at 16:15.
 - What time does flight FF589 leave?
It leaves at 8:15.
 - What time does it arrive?
It arrives at 12:10.
- 5/24/03
 - 2/18/06
 - 11/11/00
 - 7/31/99
- September; April; June; November
 - January; March; May; July; August; October; December
 - February

17 Visitors

- a; c; g; h
- cups
 - sugar
 - spoonful
 - carton
 - herb tea

Practice Book Answer Key

- 3 Suggested answers:
a Would you like tea or coffee?
I'd like tea, please.
b Would you like milk or lemon?
I'd like lemon, please.
c Would you like a cold drink or a hot drink?
I'd like a cold drink, please.
d Would you like a magazine or a newspaper?
I'd like a magazine, please.
- 4 a Takako's going to sign a contract.
b Paul and Tom are going to meet the P.R. Manager.
c Maria's going to promote a new product.
d Kerry and Ray are going to attend a meeting.
e Sam's going to apply for a job.

18 Connections

- 1 a How may I help you?
b Bear with me.
c Thank you for holding.
d I'd like to speak to ...
e I'm transferring your call.
- 2 Suggested answers:
a I often use a WAP cell phone.
b I never use text messaging ...
- 3 a How often do you call directory assistance?
b How often do you receive messages?
c How often do you send faxes?
d How often do you use a pay phone?
e How often do you phone home?
- 4 a 1
b 6
c 3
d 4
e 2
f 5
- 5 This is; sorry; right now; leave; name; phone number; beep; calling; soon; Bye.

19 Fast food

- 1 Suggested answers:
I'd like a Big Burger, please.
Yes, please. Regular fries.
I'd like an orange juice, please.
That's it.
- 2 a anything
b everything
c anything
d Everything
e anything
- 3 a anything smaller
b a \$20 bill
c Out of twenty
d Can you change
e the exact amount
f Coming right up
- 4 a coffee
b Big Juice
c soda
d chocolate swirl

20 Gift store

- 1 Suggested answers:
Customer: How much is this?
Customer: size is it?
Salesperson: it for you?
Salesperson: old is she?
Customer: colors do you have?
Customer: take traveler's checks?
- 2 a Which T-shirts would you like?
The red ones.
b Which key ring would you like?
The plastic one.
c Which guide book would you like?
The French one.
- 3 a 3; b 2; c 4; d 1
- 4 a mother; wife
b father; husband
c daughter; sister
d son; brother

21 Small talk

- 1 a It's spectacular.
b No, it isn't. It's my second.
c It's hot.
d It's very comfortable, thanks.
e They're very friendly.
- 2 a my; mine
b your; yours
c his; his
d my; mine
e his; his
f your; yours
- 3 Suggested answers:
a Alaska is cold in winter.
b The Sahara is dry and hot.
c Scotland is cold and snowy in February.
d Athens is sunny in August.
e It rains in Japan.
- 4 a Which is the hottest month?
August is the hottest month.
b Which is the coldest month?
January is the coldest month.
c Which is the driest month?
August is the driest month.
d Which is the wettest month?
March is the wettest month.

22 Routines

- 1 a 5; leaves
b 3; has; has
c 4; gets; goes
d 1; wakes
e 7; watches
f 2; gets
g 6; goes; has
- 2 You speak You don't speak
Do you speak? No, you don't
They arrive They don't arrive
Do they arrive? Yes, they do
He leaves He doesn't leave
Does he leave? Yes, he does
It begins It doesn't begin

Practice Book Answer Key

Does it begin? No, it doesn't
We work We don't work
Do we work? Yes, we do

- 3 a I usually get up at 7:00 a.m.
b She sometimes visits Montreal.
c He normally finishes work at 6:00 p.m.
d Bob never drinks coffee in the morning.
e They hardly ever travel.
- 4 Suggested answers:
a Would you like to come for dinner?
b Would you like to go to the movies?
c Would you like to watch / go to a baseball game?
d Would you like to go shopping?

23 Your company

- 1 a Carl Green
b Karin Schulz
c Anita Wilson
d Terry Calwell
e Pam Sidney
f Ashley Brooks
- 2 a a salesman
b of public relations
c for health and safety
d to the Financial Director
e my immediate superior
f the company
- 3 a They don't work on a ship.
Do they work on a ship?
b She isn't American.
Is she American?
c His sister can't speak Chinese.
Can his sister speak Chinese?
d Her boss doesn't have a Porsche.
Does her boss have a Porsche?
e The train doesn't leave at 10:00 a.m.
Does the train leave at 10:00 a.m.?
f There aren't a lot of people here.
Are there a lot of people here?

24 Lunch

- 1 a 5
b 2
c 1
d 6
e 4
f 3
- 2 a like a sandwich?
b feel like Italian or Chinese today?
c a drink?
d we go to that Caribbean place?
e have lunch!
- 3 Suggested answers:
a I'll pay.
b Let me pay.
c This is on me.
- 4 Ma's American: Chicken Maryland; Idaho baked potatoes; Apple pie
The Golden Dragon: Chow Mein; Fried rice; China tea
Roma: Pizza Italiana; Spaghetti Bolognese; Chianti wine
Tex-Mex: Tortillas; Guacamole dip; Tequila sunrise

25 Dealing with problems

- 1 a Maintenance
b Bell captain
c Hotel operator
d Room service
e Housekeeping
f Valet service
- 2 a I'll take a cab.
b I'll fax it.
c I'll have pasta.
d I'll check out later.
- 3 a I'll call her for you.
b I'll send it for you.
c I'll finish them for you.
d I'll write to him for you.
- 4 Suggested answers:
a right now
b immediately
c in a hurry
d right away
e quickly
f urgent

26 Arrangements

- 1 a It will / It'll arrive at 9:45 a.m.
b It will / It'll arrive in New York.
c They will / They'll fly to Denver.
d It will / It'll leave at 3:30 p.m.
e I will / I'll check it in in Chicago.
f I will / I'll transfer to Springfield.
- 2 I'll be I won't be Will I be? Yes, I will
She'll get She won't get Will she get? No, she won't
You'll have You won't have Will you have? No, you won't
We'll take We won't take Will we take? Yes, we will
They'll see They won't see Will they see? No, they won't
- 3 Suggested answers:
Clive: is; come; see
Diana: Are
Clive: am / 'm; am / 'm; make
Clive: see
Diana: suit
Clive: check; see

27 Meeting people

- 1 a Ashley: How do you do?
Bill: I am
b Dean: do you do
Carol: to meet you
Dean: do you do
- 2 a I want you to meet John. / I want John to meet you.
b I'd like him to meet Carol. / I'd like Carol to meet him.
c He wants us to work together.
d We want her to visit our department.
e We'd like you to come to dinner.
- 3 a to meet / meeting
b starting
c to see
d working
e to meet
f to introduce
- 4 a Captain Ojay
b Senator O'Brian

Practice Book Answer Key

- c Professor Tappitz
- d Sergeant Wayne
- e Dr. Kern

28 About yourself

- 1 Suggested answers:
 - a What was her job from 2003 to 2004?
She was the Excursions Manager for Korea Visits.
 - b What was her job from 2001 to 2002?
She was a tour guide for Seoul Tours.
 - c Where was she a tourism student?
She was a tourism student at Wonsan.
 - d How long was she an English student in New York?
She was an English student in New York for one year.
- 2
 - a I was
 - b It was
 - c You were
 - d She wasn't
 - e There was
 - f You weren't
 - g He was
 - h Was she
- 3 Suggested answers:
 - a I was born in ...

29 Phone systems

- 1
 - a Not till three, I'm afraid.
 - b Yes, please. He has my number.
 - c I'm afraid she's on vacation this week.
 - d Sure. Could you tell him I ...
 - e Yes, this is Gilbert Allen from MKG.
 - f No, I need to speak to her personally.
- 2

tone
recorded
pound
direct
through
operator
hold
extension
answering

Missing word: touch-tone
- 3
 - a He wants Kim to call Roxburgh's.
 - b He wants Janet to reserve a table for three at Paulo's.
 - c He wants Jenny to send the invoice to Ling's.
 - d He wants Chisu to finish the financial report.
 - e He wants Angela to organize the sales meeting.

30 Polite inquiries

- 1
 - a Yes, it was right on time.
 - b Yes, it was fine.
 - c Yes, it's very comfortable, thanks.
 - d Yes, I had a meal on the plane.
 - e Yes, thank you. Everything's perfect.
 - f No, I'm fine for the moment, thanks.
- 2

I had	I didn't have	Did I have?	Yes, I did
She had	She didn't have	Did she have?	No, she didn't
He was	He wasn't	Was he?	No, he wasn't
They were	They weren't	Were they?	Yes, they were
We went	We didn't go	Did we go?	Yes, we did
She went	She didn't go	Did she go?	No, she didn't
- 3
 - a They didn't go to Italy.
Did they go to Italy?
 - b You didn't have pizza.
Did you have pizza?

- c Mrs. Bassett / She wasn't in New York.
Was Mrs. Bassett / she in New York?
- d Beniko / She didn't go home.
Did Beniko / she go home?
- e Mr. McDowell / He didn't have a good flight.
Did Mr. McDowell / he have a good flight?
- f Jessica and Amos / They weren't late.
Were Jessica and Amos / they late?

- 4
 - a do; have
 - b Did; have
 - c doesn't have
 - d have
 - e is / 's having

31 Laundry

- 1

Mother: blouse; skirt; pantyhose
Father: shirt; pants
1st girl: sweatshirt; shorts, socks
2nd girl: dress; shoes
Boy: robe; pajamas
- 2
 - a Where did you put your laundry list?
 - b When / What time did you leave your room?
 - c Who did you call?
 - d Where did the valet take it from?
 - e What did you tell the valet?
- 3
 - a big
 - b late
 - c early
 - d small
 - e heavy
 - f difficult

32 Directory assistance

- 1

Maggie: area code
Jeff: country code
Maggie: international access code
Jeff: phone number
Jeff: cell phone number
Maggie: directory assistance
- 2
 - a Directory assistance
 - b Web e-mail
 - c Weather forecast
 - d Sports results
 - e Emergency services
 - f Web link
- 3
 - a Dial 55, then 21.
 - b Dial 44, then 141.
 - c Dial 34, then 91.
 - d Dial 61, then 3.

33 Attractions

- 1 Suggested answers:
 - a When are they going to walk along Venice Beach?
They're going to walk along Venice Beach on Monday.
 - b What are they going to visit on Tuesday?
They're going to visit Universal Studios on Tuesday.
 - c When are they going to drive around Hollywood?
They're going to drive around Hollywood on Wednesday.
 - d Where are they going to go on Thursday?
They're going to go to Disneyland on Thursday.
 - e Where are they going to spend the day on Friday?
They're going to spend the day at Griffith Park on Friday.

Practice Book Answer Key

- 2 a a really good picture
b a well-known building
c a place people like
d an open area usually in the center of town
e It's quite difficult.
f There's enough time.

34 Suggestions

- 1 a Why don't you take a cab?
b What about buying some perfume?
c You should try them all.
d I suggest you call her at home.

- 2 a Albert: interrupting you
b Barbara: message to call you
c Lyle: sorry to disturb you
Vera: I call you back
d Sue: to call me earlier
Harry: for calling back

- 3 Suggested answers:
a You should work harder.
b You should get some exercise.
c You should eat less.

35 The menu

- 1 a pepper
b seafood
c tomato
d spinach
e ketchup
f olive
g cheese
h basil
Hidden word: potatoes

- 2 Suggested answers:
Waiter: ready to order
Customer: I'll have
Waiter: would you like
Customer: I'd like
Waiter: Would you like
Customer: could I
Customer: I'll take
Customer: I'll have

- 3 a barbecue sauce
b spinach
c chowder
d shrimp

36 At the table

- 1 a your meal.
b ordered the salad?
c them the wine?
d have some dressing, please?
e some of my vegetables?
f pass me the salt, please?
g yourself to bread.
- 2 a Whose is the melon? It's my melon.
b Whose is the tuna steak? It's her tuna steak.
c Whose are the chef's salads? They're our chef's salads.
d Whose is the seafood? It's his seafood.
e Whose are the steaks? They're their steaks.
f Whose is the apple pie? It's your apple pie.

- 3 a did it myself
b wrote it himself
c washed it herself
d repaired it themselves
e finished it ourselves
f lost them yourself

- 4 clam chowder
spinach and bacon salad
tomato and mozzarella

37 Interests

- 1 a Do you like going to museums?
How often do you go to museums?
b Do you like playing / watching football?
How often do you play / watch football?
c Do you like surfing the Internet?
How often do you surf the Internet?
d Do you like visiting / going to foreign countries?
How often do you visit / go to foreign countries?
e Do you like reading business reviews?
How often do you read business reviews?
f Do you like watching TV?
How often do you watch TV?

- 2 Suggested answers:
Sports & fitness: tennis, golf, aerobics ...
Passive activities: watching TV, listening to music ...
Intellectual activities: reading, playing bridge, doing crosswords ...
Artistic activities: painting, playing the piano ...

- 3 Suggested answers:
a My co-worker doesn't like reading.
b My co-worker plays computer games.
c My co-worker isn't good at painting.
d My co-worker doesn't often go to the theater.
e My co-worker enjoys playing sports.
f My co-worker has a lot of free time.

38 e-mail

- 1 Suggested answers:
a For the attention of Jessica Browne. I regret that I must cancel the appointment with Bricks Co. at 4:30 p.m. on Friday 17.
b Regarding your order number 2345, I need instructions for delivery. By the way, from April 13, we offer special discounts on orders over \$500.
c The meeting on January 22 starts at 9:00 a.m. and finishes at 12:30 for lunch. I need information regarding the new products.
- 2 a Use
b Don't send
c Don't type
d Send
e Don't open
f Check
- 3 a 2
b 3
c 6
d 5
e 1
f 4

Practice Book Answer Key

39 Sales talk

- 1 a S; b B; c S; d B; e B; f S; g S; h B; i B; j S
- 2 a Leather goods are made in Italy.
b Whiskey is bottled in Scotland.
c Cheese is produced in France.
d Books are printed in Hong Kong.
e Computers are manufactured in Ireland.
f Cars are assembled in England.
- 3 a Is it the biggest canyon in the U.S.A.?
b Is it the tallest building in the U.S.A.?
c Is it the best wine in the U.S.A.?
d Is it the busiest subway in the U.S.A.?
e Is it the smallest state in the U.S.A.?
f Is it the longest river in the U.S.A.?

40 Flightseeing

- 1 (Various answers possible.)
- 2 give; go; see; have; is / am; are; take; get; make; do
- 3 (Free expression using past simple.)
- 4 a It didn't take off from JFK airport. Did it take off from JFK airport?
b They didn't fly over the Rockies. Did they fly over the Rockies?
c You didn't land in Philadelphia. Did you land in Philadelphia?
d The pilot didn't circle the airport three times. Did the pilot circle the airport three times?
e She didn't stay in Florida for a month. Did she stay in Florida for a month?

41 Let's make a deal

- 1 a I couldn't meet her last week.
b Mrs. Schulmann couldn't mail the report in time.
c They couldn't hear because it was so noisy.
d We couldn't introduce you to Alica.
- 2 a cheaper
b bigger
c better
d more attractive
e more expensive
f more complicated
- 3 a more; less
b more; fewer
c more; less
d more; fewer
- 4 Positive: a; b; d; f
Negative: c; e

42 At the airport

- 1 ticket; window; none; aisle; boarding pass; baggage; suitcase; pack; scales
- 2 a Yes, I did
b No, I don't
c Yes, there are
d No, it isn't
e Yes, it has
f No, they haven't
- 3 a All
b none
c All

- d all
e all
f none

- 4 a Flight number
b Seat number
c Departure time
d Gate
e Destination

43 Checking out

- 1 a She's going to check out.
b She's going to take photos.
c She's going to fly to Alaska.
d She's going to stay on a ship.
e She's going to make new friends.
- 2 Suggested answers:
a I hope you'll come back and stay again.
b I'm sure you'll enjoy your trip to Mexico.
c The hotel staff will miss you.
d I hope you'll recommend the hotel to your company.
e I'll send you a brochure.
- 3 A: Did; enjoy
B: did; was
A: did; stay
B: stayed
A: was
B: was
A: Did; eat
B: didn't; went
A: did; come
B: came
- 4 a a
b some
c an / some
d some
e a
f some / a

44 Your cabin

- 1 sofa; TV; DVD player; writing desk; walk-in closet; sitting area; Internet link; balcony
- 2 a I won't have time to see you tomorrow.
b Ted won't carry our baggage to the ship.
c Alicia won't be too busy to enjoy all the facilities.
d You won't meet them next weekend.
e They won't have a dining area in their cabin.

45 Making friends

- 1 a 4
b 7
c 1
d 5
e 3
f 8
g 2
h 6
- 2 a B: then
b D: that's right
c F: So far
d H: So
e J: of course

- 3 a looks
b smells
c feel
d tastes
e sounds

- 4 a smells like perfume
b tastes like water
c sounds like a piano
d feels like wool
e looks like a ship

46 Souvenirs

- 1 a help; looking
b made; made
c much; each
d discount
e take; cash / checks
f ship / send

- 2 a These blankets are made in Alaska.
b These chocolates are made in Belgium.
c These books are published in England.

- 3 a These blankets are made of wool.
b These dolls are made of plastic.
c These jeans are made of cotton.

- 4 a He'd like a CD.
b She'd like a T-shirt.
c They'd like some golf balls.
d She'd like some gold earrings.
e He'd like an American cook book.

47 Good news

- 1 a I want you to be the new Sports Manager.
b I want you to start next week.
c I want you to choose your own personal assistant.
d I want you to meet the personnel first.
e I want you to buy some new equipment.

- 2 for; at; in; of; at; in; to; on; in; at

- 3 a Ask them to call again later.
b I'd like to finish my lunch.
c Ask her to send it to me.
d We have to check the figures.
e He needs to see the report.
f She's going to stay in Atlanta.

48 Goodbye

- 1 Suggested answers:
a Thank you for your help.
b I'll miss you.
c I enjoyed working with you.
d Call me if you come to ...
e Goodbye. Take care.

- 2 a I'll call you.
b I'll send our catalog.
c I'll check the address.
d I'll keep in touch.

- 3 a Josie and Ken will probably meet again.
b Jack Hudson will probably return to Canada.
c Ken will probably be successful in his new job.
d Alicia will probably return to Vancouver.

- 4 (Free expression)

Practice Book Answer Key

Business

- Linda: Sales Director
 - Terry: Personal Assistant
 - Larry: Chief Executive Officer
 - Pamela: Accounts Director
 - Robin: Accounts Assistant
 - Ashley: Vice-President
 - Pete: Publicity Manager
- one hundred and one
 - 89
 - ten thousand
 - 27th
 - thirtieth
 - 12:15
 - a quarter to eleven
 - 10/22/2006
 - September eighteenth, two thousand and four
- 4
 - 1
 - 6
 - 7
 - 5
 - 3
 - 2

Socializing

- (Students' own details)
- Hello: a; d; f; g; k; l
Goodbye: b; c; e; h; i; j
- I'm glad to be here.
 - Yes! She's a good friend of mine.
 - That's right. Have you been to Japan?
 - Very comfortable, thanks.
 - I'd like coffee, please.
 - It's very warm at the moment.
 - No, I was here two years ago.
 - Fine, but the plane was a little late.

Travel and Hotels

- flight; departure; arrival; first; boarding; check-in; seat; gate; landing; immigration
- cocktail bar
 - fitness center
 - restaurant
 - beauty salon
 - Internet connection
 - room safe
 - concierge desk
- bell captain
 - valet
 - waiter
 - concierge
 - room maid
 - front desk clerk
 - cashier

Money

- ten dollars and ninety-nine cents
 - fifteen pounds and fifty pence
 - seventy-nine cents
 - fourteen euros and sixty cents
 - sixty-nine pence
 - eighty-nine dollars and thirty cents
- change
 - fare
 - much; tax
 - cents; bill
 - price; traveler's checks
 - check; credit card
- spent
 - bought
 - tipped
 - paid
 - cost
 - changed
 - spend; buy; tip; pay; cost; change

Food and drink

- sugar
 - mushrooms
 - tea
 - tuna
 - Bacon Burger
- table for two, please?
 - the menu, please?
 - to order?
 - special, please.
 - something to drink?
 - check, please.
- a
 - any
 - any
 - a
 - any
 - some
 - any
 - some / a
- 3
 - 6
 - 4
 - 1
 - 2
 - 5

Communications

- Suggested answers:
 - Welcome to ...
 - X, I'd like you to meet my co-worker, Z.
 - Excuse me. Can you tell me the time?
 - Could I leave a message, please.
 - Could you tell me the way to the nearest bank?
 - Thank you for all your help.
- 4; 6; 1; 5; 3; 2
- Suggested answer:
Meeting: Inter-Continental Hotel 3/28. 9:00 a.m.-5:00 p.m.
Lunch 12:30-2:00. Will send agenda ASAP.

Administering Mid-course and End-of-course Tests

Briefly explain to your class how the test works before handing out any test papers.

There are four sections to each test: listening, reading, writing and speaking. The first three sections last 15 minutes. The fourth section, speaking, is optional and is carried out separately and individually. It lasts 5 minutes.

The students start with a listening section. They have to work out whether seven statements are true or false, while they listen to a recording of a conversation between two people. They listen again, and correct the four false statements.

The second section is reading. Students read a short text and answer eight multiple-choice questions. Only one answer is possible for each question.

The third section is writing. This section is in two parts, each part containing six questions. This section tests students' ability to produce written, grammatically correct sentences.

Preparation

- Photocopy as many test packages (all sections, including the role-play card), as you have students in your class. If possible, staple Sections 1 to 3 of each set of test papers. Keep Section 4 separate.

- Make sure that your CD or tape player is working correctly. Set the Class CD or cassette to the correct track number in advance:

Test 1

Class CD 2, Track 66

Class Cassette 2, Side B

Test 2

Class CD 2, Track 67

Class Cassette 2, Side B

- Wait until your whole class has arrived, is sitting down and settled. Ask them to take out writing materials (pen, or pencil and eraser).

- Tell your class that the test is about to begin and that they must no longer talk to each other.

Start the test

- Hand out test papers for Sections 1 to 3. If you have a large class, ask students to pass them round.

- Ask students to write their name on each test paper.

Section 1 Listening

- Check the time. From this moment, this section of the test will last 15 minutes.

- Allow students one minute to read through the statements 1 to 7 on the test paper.

- Play the recording twice for Questions 1 to 7. Wait about 30 seconds before playing the recording the second time. Students can either check the boxes as they listen, or afterwards if they prefer.

- Wait another minute. Play the recording a third time. Students write answers to 8 to 11 as they listen, or afterwards if they prefer.

- After 15 minutes, ask your class to stop, turn over their papers, and turn to Section 2 Reading.

Section 2 Reading

- Check the time. From this moment, this section of the test will last 15 minutes.

- Students follow the instructions on the test paper.

- After 15 minutes, ask your class to stop, turn over their papers, and turn to Section 3 Writing.

Section 3 Writing

- Check the time. From this moment, this section of the test will last 15 minutes.

- Students follow the instructions on the test paper.

- After 15 minutes, ask your class to stop and turn over their papers. Ask them to put away all writing materials.

- Ask students to check that they have written their name on each test paper.

- Gather Sections 1 to 3 of the test papers. Ask individual students to help you if your class is large.

Section 4 Speaking

- This section is optional. If done, it is carried out individually and lasts approximately five minutes per student (plus two minutes preparation for the role-play). For the role-play, each student needs a photocopied role-play card (see pages 76 and 77), which they should be allowed to look at for two minutes before beginning the role-play.

- While testing each student individually, give the rest of the class a writing activity to do, or exercises from the Practice Book. There are six pages of miscellaneous exercises at the end of the Practice Book if your students have already completed the exercises for the units.

- Follow the instructions on the test paper. If possible, use a separate room or a more isolated part of the classroom for this section of the test.

Name _____

Test One (Units 1–24)

Test One Scores	Writing _____
Listening _____	Speaking _____
Reading _____	Total score _____

Section 1 LISTENING (15 points)

15 minutes

A You have one minute to read Questions 1–7. Listen to the recording.

Write True (T) or False (F) in the box next to each statement.

(1 point each)

- 1 Caitlin works in Boston.
- 2 Caitlin and Chris know each other.
- 3 Chris doesn't take sugar in his coffee.
- 4 Chris already knows L.A.
- 5 There are a lot of people in the hotel.
- 6 Chris knows Matt Kever.
- 7 Matt Kever never comes to Boston.

B Listen again. Correct the four false statements above.

(2 points each)

- 8 _____
- 9 _____
- 10 _____
- 11 _____

Score _____

Test One (Units 1–24)

Section 2 READING (8 points)

15 minutes

Read the text and the statements 1–8 below. Complete each statement correctly by checking one letter: a, b or c.

Emma Dylan is flying to San Diego from Britain. She's in the plane at the moment and is completing a landing card for immigration because she isn't a U.S. citizen. She's going to the U.S.A. on business. She works in the London office of an American company. When she arrives at the airport, she's going to take the shuttle bus downtown and check in to her hotel. She's staying at the Wide West Hotel because they have facilities like Internet connections in the rooms, and a Beauty Salon. She's staying for a week and has appointments every day, but she'd like to visit San Diego, too. She comes once a year, but hardly ever has time to visit. There are some interesting old buildings and the city isn't far from the ocean. Tomorrow, she has a meeting with her immediate superior, Sean Brown, the Sales Director of the company. They're going to have lunch first in an Italian restaurant near the office.

1 Emma is going to the U.S.A.

- a to live there.
- b for work.
- c because she's American.

5 Emma is going to

- a work every day.
- b spend the week at the ocean.
- c visit San Diego for a week.

2 She's completing a landing card

- a because she isn't American.
- b because she's a U.S. citizen.
- c because she's going to Los Angeles.

6 Emma

- a never comes to San Diego.
- b is usually too busy to visit San Diego when she comes.
- c comes to San Diego four times a year.

3 Emma's hotel is

- a next to the airport.
- b west of the city.
- c in the center of the city.

7 She

- a is immediately superior to Sean Brown.
- b is Sean Brown's boss.
- c reports to Sean Brown directly.

4 She's staying at the Wide West Hotel

- a because it's beautiful.
- b because there is an Internet connection in the Beauty Salon.
- c because she can use the Internet in her room.

8 Emma and Sean are going to

- a have lunch before their meeting.
- b have an Italian lunch in the office.
- c go out for lunch after the meeting.

Score _____

Name _____

Test One (Units 1–24)

Section 3 WRITING (12 points)

15 minutes

A Write the sentences in the correct order. The first word is done for you.

Example: I / ship / a / on / work.

I work on a ship.

1 Your / is / window / by / the / seat

Your _____

2 Don't / on / carousel / stand / the

Don't _____

3 How / help / you / I / can

How _____?

4 Please / your / after / the / leave / number / tone

Please _____

5 What / do / time / arrive / there / we

What _____?

6 We / any / have / don't / today / eggs

We _____

B Write questions. The answers are in *italics*.

Example: He's from *Canada*.

Where's he from?

7 Her daughter is *12 years old*.

_____?

8 Yoshiko is going to Houston *tomorrow*.

_____?

9 Paul lives in *Las Vegas*.

_____?

10 The boys would like *hamburgers and fries*.

_____?

11 The fare is *\$10.50*.

_____?

12 Sandra's *a teacher*.

_____?

Score _____

Test One (Units 1–24)

Teacher's Notes

Section 4 SPEAKING (15 points)

5 minutes

Take the following into account when assessing your student.

Fluency: speed, pronunciation, ability to communicate

Accuracy: grammar, correct choice of words or expressions

Content: originality, length of answer, appropriateness

A Interview (9 points)

Ask your student three questions. Choose one question from each group (1–3) below.

1 Talk about yourself (3 points)

What's your job? / What are you studying?

Where do you live? Describe your town.

Why are you learning English?

Score _____

2 Talk about your routine (3 points)

Tell me about your daily routine at work / school.

Talk about some things you do at the weekend.

What are some of the things you do at home?

Score _____

3 Give directions / instructions (3 points)

How do you get from here to the nearest station?

How do you phone the U.S.A. from this country?

Invent a personalized answering machine message.

Score _____

B Role-play (6 points)

Give your student the role-play card (see page 76) and allow them two minutes to look at it. You are checking in to a hotel. Your student is the Front Desk Clerk and must ask you questions to complete the registration card. You can invent information or use true details. Encourage your student to ask you to spell or repeat when a word is not clear. Pretend not to understand 'middle initial,' or give your full middle name. Give abbreviated forms of dates – your student must check if you are giving the U.S. or U.K. form. Your student should use questions like these:

What's your name / family name / middle initial? What's your nationality?

What's your home address? When are you leaving? How are you paying?

Score _____

Total Score _____

Name _____

Test Two (Units 25–48)

Test Two Scores	Writing _____
Listening _____	Speaking _____
Reading _____	Total score _____

Section 1 LISTENING (15 points)

15 minutes

A You have one minute to read Questions 1–7. Listen to the recording.

Write True (T) or False (F) in the box next to each statement.

(1 point each)

- 1 Joe's parents live in New York.
- 2 Joe moved to New York after his studies.
- 3 Joe's second job was with Smart Computers.
- 4 Claire worked in Chicago for three years.
- 5 Claire doesn't have a lot of free time.
- 6 Claire works on her computer in her free time.
- 7 Joe is playing baseball next weekend.

B Listen again. Correct the four false statements above.

(2 points each)

- 8 _____
- 9 _____
- 10 _____
- 11 _____

Score _____

Test Two (Units 25–48)

Section 2 READING (8 points)

15 minutes

Read the text and the statements 1–8 below. Complete each statement correctly by checking one letter: a, b or c.

Samantha spent a week in Alaska last summer. She booked a direct, round-trip flight to Anchorage on the Net. She was really pleased because it wasn't expensive, but she traveled Coach, of course. She checked in at the airport in L.A. and arrived in Anchorage four hours later. She toured Alaska and saw a lot of lakes and mountains. She also went shopping to buy souvenirs for her friends and family. She got some good bargains and the store shipped everything back to L.A. for her. Samantha ate out in some local restaurants where she had some interesting fish dishes. She stayed in three different hotels, but she had two problems in the last hotel she stayed in. She couldn't turn off the shower and there was water all over the floor, but the Front Desk Clerk sent an engineer right away. Then they lost her laundry, but they found it in another room. So when she checked out, they didn't charge her for the items she had from the minibar.

1 Samantha bought her ticket

- a in Alaska.
- b on the Internet.
- c in the airport.

2 Samantha booked

- a the cheapest class.
- b business class.
- c the most expensive class.

3 She left from

- a Anchorage.
- b L.A.
- c Alaska.

4 Samantha went shopping and

- a bought her souvenirs back in L.A.
- b bought some souvenir ships.
- c got some good prices in the store.

5 Samantha had problems in

- a two hotels.
- b three different hotels.
- c one of the hotels.

6 The Front Desk Clerk

- a sent an engineer immediately.
- b sent the engineer away.
- c repaired the shower himself.

7 In the hotel, they also lost all of Samantha's

- a clean clothes.
- b mail.
- c baggage.

8 Samantha didn't

- a have a minibar in her room.
- b pay for the items she had from the minibar.
- c have anything from the minibar.

Score _____

Name _____

Test Two (Units 25–48)

Section 3 WRITING (12 points)

15 minutes

A Correct the mistakes in the sentences. There is one mistake in each sentence.

Example: Brian is born in Seattle.

Brian was born in Seattle.

1 Takako come from Japan.

2 The TV not working.

3 What time the plane will arrive in Denver?

_____?

4 They leaved the hotel yesterday morning.

5 It's the most big city in the U.S.A.

6 I hope you'll enjoy to work with us.

B Complete the sentences. Use *does / did / will / is / are / would*.

Example: She is working today.

7 Excuse me, Ma'am. _____ you like some more coffee?

8 Hayley and Cameron _____ learning Spanish this year.

9 _____ Hannah meet the Excursions Manager last night?

10 Tyler _____ a lot of business with Albion-America.

11 This jacket _____ made of wool.

12 I'm sure you _____ enjoy your trip.

Score _____

Test Two (Units 25–48)

Teacher's Notes

Section 4 SPEAKING (15 points)

5 minutes

Take the following into account when assessing your student.

- Fluency:** speed, pronunciation, ability to communicate
- Accuracy:** grammar, correct choice of words or expressions
- Content:** originality, length of answer, appropriateness

A Interview (9 points)

Ask your student three questions. Choose one question from each group (1–3) below.

1 Talk about people you know (3 points)

- Talk about a friend / co-worker's job or studies.
- What does your best friend do in his / her free time?
- Tell me the daily routine of someone in your family.

Score _____

2 Talk about the past (3 points)

- Talk about your last vacation.
- Tell me about your last job / studies.
- Talk about where you lived when you were young.

Score _____

3 Give a description (3 points)

- Describe a hotel you know or stayed in.
- Describe a place you know well.
- Describe and compare two restaurants you know.

Score _____

B Role-play (6 points)

Give your student the role-play card (see page 77) and allow them two minutes to look at it. Ask your student to make an appointment with you for a meeting next week. **You are not free on the first two days, dates or times that your student suggests.** By the end of the role-play, make sure that your student has arranged a date, time and place for the meeting. Your student should use words and expressions such as:

Are you free on ...? What time? convenient morning or afternoon ...?

Score _____

Total Score _____

Test Two (Units 25–48)

Answer Key and Transcript

Section 1 LISTENING (15 points)

A (1 point each)

1 F 2 T 3 F 4 F 5 T 6 F 7 T

B (2 points each)

Possible answers:

- 8 Joe's parents live in New Jersey.
- 9 Joe's first job was with Smart Computers.
- 10 Claire left Chicago three years ago.
- 11 Claire plays computer games in her free time.

Transcript

Claire: So, tell me some more about yourself, Joe. I know you live in New York, but that's all.

Joe: Well, I'm not from New York. I was born in New Jersey. My parents still live there.

Claire: So when did you move to New York?

Joe: When I finished my studies and got my first job.

Claire: And what was that?

Joe: I was a sales representative for Smart Computers for two years. Then I got my present job with Hi Tech. Now, come on! What about you, Claire?

Claire: Oh, my hometown is Chicago. I moved here after my studies, too, and started working for Hi Tech straight away. That was three years ago.

Joe: Do you like your job?

Claire: Oh, yes. I love it. I meet a lot of interesting people, and I enjoy traveling very much.

Joe: And what do you enjoy doing in your free time?

Claire: Well, when I have some free time, I like jogging and playing computer games! What about you?

Joe: I play baseball on the weekend. Hey, why don't you come and watch our match on Sunday?

Claire: Um, well, ...

Section 2 READING (8 points)

1 b 2 a 3 b 4 c 5 c 6 a 7 a 8 b

Section 3 WRITING (12 points)

A

- 1 Takako comes from Japan.
- 2 The TV **isn't** working.
- 3 What time **will the plane** arrive in Denver?
- 4 They **left** the hotel yesterday morning.
- 5 It's the **biggest** city in the U.S.A.
- 6 I hope you'll enjoy **working** with us.

B

- 7 Would
- 8 are
- 9 Did
- 10 does
- 11 is ('s)
- 12 will ('ll)

Student's Role-Play Card (Test 2)

Section 4 SPEAKING

B Role-play (6 points)

You work in an office. You want to make an appointment with a business contact (your teacher!) next week. Arrange a day and a time when you are both free. Also arrange a place to meet. Use expressions such as:

How about ...?
Are you free on ...?
What about ...?
I'm busy ...
morning or afternoon ...
that's OK

Here is your timetable for next week:

	morning	afternoon
Monday	meeting	free
Tuesday	visit customer	English lesson
Wednesday	at a conference all day	
Thursday	free from 9:00 to 11:00 a.m.	meet the new manager
Friday	English lesson	free

Communication Activity Templates

Unit 19 Communication Activities E and R

Answers:

The Delta Chick Inn

Delta Fried Chicken Leg	\$4.99
Delta Fried Chicken Breast	\$6.99
Chicken Caesar Salad	\$6.99
Delta Pasta with Chicken	\$5.39
Portion of fries - regular	\$1.29
- large	\$1.99
- extra large	\$2.99
Sodas	
Delta Cola, Delta Lime regular - 12 oz	\$0.99
large - 20 oz	\$1.39
extra large - 32 oz	\$1.59
Colombian Coffee	\$1.49
English Breakfast Tea	\$1.49

Unit 41 Communication Activities J and W

Answers:

	Pacific Rim Cruises	Albion-America
number of ships	3	7
average age of ships	5 years	20 years
average number of cabins per ship	275	850
passengers last year	62,500	238,000
cabins with balconies	240 on each ship	60 on each ship
restaurants per ship	three	two
cinemas per ship	one	none
video channels on TV	eight	three
swimming pools per ship	one	two
average vacation cost for 7 days	\$3,450	\$2,750

Communication Activity Templates

Macmillan Education
Between Towns Road, Oxford OX4 3PP
A division of Macmillan Publishers Limited
Companies and representatives throughout the world

ISBN 978 1 4050 0395 7

Text © Anne Watson, Peter Viney 2004
Design and illustration © Macmillan Publishers Limited 2004

All rights reserved; no part of this publication may be reproduced, stored in a retrieval system, transmitted in any form, or by any means, electronic, mechanical, photocopying, record, or otherwise, without the prior written permission of the publishers.

Note to Teachers

Photocopies may be made, for classroom use, of pages 57-66 and 68-78 without the prior written permission of Macmillan Publishers Limited. However, please note that the copyright law, which does not normally permit multiple copying or published material, applies to the rest of this book.

Designed by Xen Media Ltd.
Page make-up by evoystudio
Cover design by Xen Media Ltd.
Cover concept by Jackie Hill at 320 Design
Cover Photography by Getty Images/Digital Vision (br);
Getty Images/Photodisc (tl, tc, tr, bl, bc)

Printed and bound in Thailand

2013 2012 2011 2010
14 13 12 11

Helping you plan and survive

one page of notes per
Student Book lesson

language
summary at
a glance

simple
straightforward
lesson stages

2 In-flight meals

Communication	Grammar areas	Culture File	Recordings on
Requesting and offering	please, thanks etc.	In-flight meals	Class CD 1, Tracks 7-8 Class Cassette 1, Side A

A Warm-up

- Ask students to turn to page 8 in their books and make sure they understand the title of the unit.
- Ask them to read the CrossGlobe menu and look at the pictures at the bottom of the page. Find out which items of food and drink they already know or can guess. Explain any others.
- Ask students what other food words they know. Elicit different meats, vegetables, desserts, hot drinks, cold drinks, etc. Ask them which ones they like.
- Pretend not to understand certain words your students say, in order to introduce: *Sorry, I don't understand* as an expression. They will hear this in Conversation A. (The present simple tense will be dealt with later.)

B Question 1 Listening 1.07

- Students should read the introduction to Conversation A and the instructions to Question 1. They then cover the text in their book.
- Play the recording. Students write down Hiroshi's choice of meal. Ask them to check with a partner, then correct together.

Answer: *Chicken and still water (or Evian).*

- Play the recording again, for choral or individual repetition to practice stress and intonation. Pay attention to the stress on difficult words: *Eish, chicken or vegetarian? Anything to drink?*

C Listening 1.08

- Students read the introduction to Conversation B, then cover the text and listen while you play the recording.
- Ask students to correct you. Say: *Alicia wants tea. Then: She wants decaffeinated coffee. With sugar, but no cream. The man wants coffee.*
- Ask your class to read Conversations A and B silently.
- Point out that adjectives go before nouns in English, and don't agree with number or gender.

Practice Book
Do Exercise 2 to prepare for Question 2, or give as homework.

D Question 2 Pairwork

Students read the instructions, then look at the menu and pictures in their books again.

- They work in pairs, taking turns to order a meal and a drink. You could do a test-run with a more confident student first.

Practice Book
Exercise 3 provides practice of putting adjectives before nouns. Do in class or give as homework.

Culture File 2 In-flight meals
Students read the Culture File silently. Check that everyone understands *long-haul* and *short-haul*. Ask students to call out all the words associated with food from the second part of the File.

Practice Book
Do Exercise 1 in class or give as homework.

Extension +
Write a menu in pairs or small groups. Using the additional food vocabulary learned during the Warm-up, ask your class to write new menus for CrossGlobe Airways. They shouldn't forget to include a vegetarian dish. Circulate the menus around the class and get everyone to choose a meal.

suggested
Practice Book
exercises

Culture Files
highlighted

optional extension
activities for
maximum flexibility

Also includes photocopiable mid-course and end-of-course tests,
Practice Book Answer Key and Communication Activity answer charts

MACMILLAN

onestopenglish
.com
Solutions for English Teaching

ISBN 978-1-4050-0395-7

9 781405 003957