

with **iChecker** Online Self-Assessment

STARTER

AMERICAN
Headway

Proven success beyond the classroom

THIRD EDITION

Workbook

John and Liz Soars

OXFORD

STARTER

AMERICAN
Headway
Proven success beyond the classroom

THIRD EDITION

Workbook

Contents

Go to **iChecker Online** to access the audio, Unit Tests, and **Spotlight on Testing** for test preparation lessons.

UNIT 1		UNIT 4		UNIT 6	
Introductions	2	Possessive 's	20	The time	32
How are you?	3	Vocabulary		Simple Present	33
Vocabulary		The family	21	Joanna's bedroom	34
What's this in English?	4	has / have	22	Prepositions	35
Numbers 1–10	4	Listening	22	Pronunciation	35
Everyday English		Reading		Vocabulary	
Good morning!	6	Who's happy?	23	Words that go together	35
Don't forget!	7	Vocabulary	24	Reading	
		Pronunciation		Hillary Clinton	36
		they're or their?	24	Everyday English	
UNIT 2		Everyday English		Days of the week	37
Countries	8	The alphabet	24	Don't forget!	37
Her name's Mariana	9	On the phone	24		
Where are they from?	9	Don't forget!	25		
Listening				UNIT 7	
At a party	10			Questions	38
Questions	10	UNIT 5		Pronouns and possessives	
Adjectives	10	Vocabulary	26	me/him; my/his	40
Reading		Things I like	27	this/that	40
Where are they?	11	Simple Present	28	Vocabulary	
Listening	12	Listening		Adjectives	41
Everyday English		Simple Present you/we/they	29	Everyday English	
Numbers 11–30	12	Languages and nationalities	29	Can I...?	42
Don't forget!	13	Everyday English		Don't forget!	43
		How much is it?	30		
UNIT 3		Don't forget!	31	UNIT 8	
Jobs	14			Rooms and furniture	44
isn't	14			There is/ There are	45
Personal Information	15			Prepositions	46
I'm not – we/you/they aren't	16			Vocabulary	46
Listening	17			Everyday English	
Vocabulary	17			Directions	47
Everyday English				Reading	
Social expressions (1)	18			Charlottesville Official Guide	48
Don't forget!	19			Don't forget!	49

UNIT 9

Saying years	50
was / were	51
Reading	
Nelson Mandela and Sally Ride	52
Simple Past – irregular verbs	
Hugo's lucky day	53
Vocabulary	
have/do/go	54
Everyday English	
Months and dates	54
Don't forget!	55

UNIT 10

Simple Past	
Regular verbs	56
Pronunciation	56
Telling stories	56
Questions and negatives	57
Making conversation	58
Time expressions	58
Vocabulary	
Sports and leisure activities	59
Reading	
My last vacation	60
Everyday English	
Going sightseeing	61
Don't forget!	63

UNIT 11

can / can't	62
Pronunciation	63
Adverbs	64
Requests and offers	64
Reading	
Meet Paro, the robot seal	65
Vocabulary	
Adjective + noun	66
Everyday English	
Everyday problems	66
Don't forget!	67
www.irLanguage.com	

UNIT 12

Vocabulary	68
some / any	68
I'd like	69
Offering things	69
like and would like	70
Pronunciation	71
Vocabulary	
Food	71
Reading	
American food	72
Don't forget!	73

UNIT 13

Colors and clothes	
Clothes	74
Present Continuous	75
Simple Present and Present Continuous	76
Reading	
Today's different	77
Vocabulary	
Opposite verbs	77
Everyday English	
What's the matter?	78
Don't forget!	79

UNIT 14

Future plans	80
Review	
All tenses	82
Vocabulary	
Lists	83
Words that go together	83
Filling in forms	84
Everyday English	
Social expressions (2)	85
Don't forget!	85

Audio Scripts	86
Phonetic symbols	89
Irregular Verbs and Verb Patterns	90

1

Hello!

am/is/are • What's this in English? • my/you • Good morning!

Introductions

1 Complete the conversations.

My I'm name's

1 A Hello. I'm _____ Michael.

2 B Hello. _____ name's Jenna.

3 C Hello. My _____ Kristen.

2 Complete the conversations.

your My (x2) name What's

1 A I'm Amanda. **What's** _____ your name?
B Jonathan.

2 A _____ name's Claire.
What's _____ name?
B Joseph.

3 A I'm Jack. What's your _____?
B _____ name's Robert.

Nice to meet you

3 Complete the conversations.

- 1 A Kevin, this is Michaela Reilly.
 K Hello, Michaela. My name's Kevin Stephens.
 M Hello, Kevin. Nice _____ you.
- 2 B Rita, _____ Yuko Kawagami.
 R Hello, Yuko. _____ meet you.
 Y Nice to _____ you, _____.

- 3 C Michaela, _____ Rita. Rita, _____ Michaela.
 M Hello, Rita. _____ Michaela Reilly.
 R Hello. _____ Rita Harrison.
 M Nice _____ you.
 R _____ to meet _____, too.

4 Are these first names or last names?

Smith	John	Ella	McKenna	Luke
Robert	Bond	Ruby	Johnson	Alice
Harry	Sophie	Joshua	Blackman	Catherine

First names	John
Last names	Smith

How are you?

5 Put the words in order to make conversations.

- 1 **are / you / How**
 A Hi, Ben. How are you?
thanks / Fine
 B _____, _____, Ella. And you?
OK / I'm / thank
 A _____, _____ you.

- 2 **you / How / are**
 A Hello, Michael. _____?
good / you / And
 B I'm _____, thanks. _____?

- 3 **Alice / Hi**
 A _____, _____. How are you?
How / you / are
 B I'm fine, thank you, Robert. _____?
thank / good / I'm
 A _____, _____ you.

Vocabulary

What's this in English?

6 Look at the pictures and complete the crossword.

Everyday things

ACROSS

 2
 4
 6
 7
 8
 9

DOWN

 1
 3
 4
 5
 6
 9

Numbers 1-10

7 Write the numbers in full.

a two

b seven

c _____

d _____

e _____

f _____

g _____

h _____

i _____

j _____

8 Write the numbers you hear.

a 4 b 8 c _____ d _____ e _____ f _____ g _____ h _____ i _____ j _____

9 Write what you see in the pictures.

1		1 <u>two cars</u>
2		2 <u>five houses</u>
3		3 _____
4		4 _____
5		5 _____
6		6 _____
7		7 _____
8		8 _____
9		9 _____
10		10 _____

10 Listen and write the words in the correct column for the pronunciation of -s at the end of each word.

- | | |
|------------|----------|
| books | houses |
| cars | buses |
| computers | bags |
| sandwiches | phones |
| teachers | cameras |
| photos | students |

/s/	/z/	/ɪz/
books	cars	houses

Listen and repeat.

Everyday English

Good morning!

11 Write the conversations.

Goodbye! ~~Good morning!~~ Good night! Good afternoon!

12 Complete the conversations with sentences in the box.

A cup of tea, please. What a nice day today! Bye! See you tomorrow!
 Have a nice day! Sleep well! Bye! See you later!

1 A What a nice day today!
 B It is, isn't it?

2 A _____
 B Yes. Today, after school.

3 A _____
 B You, too.

4 A _____
 B Of course.

5 A _____
 B Bye!

6 A _____
 B Good night.

Don't forget!

Grammar

13 Complete the chart.

Verb to be	Short form
I am	
You	You're
It	

14 Complete the sentences with words in the box.

'm are 's

- I 'm James.
- What _____ your name?
- How _____ you?
- My name _____ Katherine.
- I _____ fine, thanks.
- _____ you OK?
- It _____ a book.

15 Write the correct answer.

1 **My** _____ name's Mario.

a I b My

2 How are _____?

a you b your

3 What _____ your name?

a 's b are

4 _____ 'm good.

a I b My

5 I'm fine, thank _____.

a you b your

6 What's _____ name?

a you b your

16 Choose the correct answer.

- A Hello, Beth!
B I'm very well. / **(Hi, Nick!)**
- A How are you, Beth?
B I'm fine, thanks. / Nice to meet you.
- A Nice to meet you.
B I'm fine. / Nice to meet you, too.
- A Goodbye!
B Bye! See you tomorrow! / Thank you.
- A What's this in English?
B Is phone. / It's a phone.

Punctuation

17 Write capital letters where they are necessary.

1 i'm peter. what's your name?

I'm Peter. What's your name?

2 my name's sara.

3 what's this in english?

4 it's a table.

5 how are you, hiro?

6 i'm fine, thank you.

am **is** my
are
your

2

Your world

he/she/they • his/her • Countries • Adjectives • Numbers 11-30

Countries

Countries of the world

1 Look at the pictures and complete the crossword.

ACROSS

DOWN

2 Write the countries from the crossword in the correct column.

●	●●	●●	●●●	●●●	●●●●
Spain	China	Japan			

Listen and repeat.

Her name's Mariana

3 Write the words in the correct column.

she James Anna his Mariana her Henry he	♀ she
	♂ James

www.irLanguage.com

4 Complete the sentences with the words *His* or *Her*.

a Her name's Mariana.

b _____ name's Olivia.

c _____ name's Jie.

d _____ name's Jihae.

5 Complete the sentences with the words *She's* or *He's*.

a He's Henry.

b _____ Sophia.

c _____ Tom.

d _____ Gabriel.

6 Complete the sentences with words from the box.

She's	He's	Her	His
-------	------	-----	-----

- His name's Jie. He's from China.
- _____ name's Sophia. _____ from Australia.
- _____ name's Gabriel. _____ from Mexico.
- _____ name's Tom. _____ from the United States.
- _____ name's Mariana. _____ from Brazil.
- _____ name's Henry. _____ from England.
- _____ name's Jihae. _____ from South Korea.
- _____ name's Olivia. _____ from Canada.

Where are they from?

7 Match a question in A with an answer in B.

A	B
1 <u>b</u> What's her name?	a His name's Tom.
2 _____ Where's she from?	<input checked="" type="checkbox"/> Her name's Mariana.
3 _____ What's his name?	c He's from the US.
4 _____ Where's he from?	d She's from Brazil.

Listening

At a party

8 Listen and complete the conversation.

K Hello! What's your name?

S (1) My name's Shoko.

K Hi, Shoko. (2) _____ Kevin.

S (3) _____, Kevin.

K (4) _____ are you, Shoko?

S I'm (5) _____, thanks.

K Where (6) _____ from, Shoko?

S (7) _____ Kyoto.

K Oh! Is that in Taiwan?

S No! (8) _____ in Japan, actually.

K Oh, yes! Look at that girl! Over there!

S Yes, (9) _____ name's Emi.

K (10) _____ from?

S She (11) _____ from Japan, too.

K Is she a friend?

S (12) _____ my sister.

K Oh!

Questions

9 Match a question in **A** with an answer in **B**.

A	B
1 <u>b</u> What's his name?	a I'm fine, thank you.
2 _____ Where's she from?	<input checked="" type="checkbox"/> His name's Henry.
3 _____ How are you?	c It's a dictionary.
4 _____ Are you from Brazil?	d It's in New York.
5 _____ What's this in English?	e She's from Japan.
6 _____ Where's Central Park?	f Yes, I am. I'm from São Paulo.

Adjectives

10 Put an adjective on the correct line.

good	awful	amazing
really good	OK	bad

really good

bad

Reading

Where are they?

11 Read about the people. Use your dictionary.

Where are they?

Ann and James are on vacation. They're in the US. The weather is bad, but the vacation is really good. The food is great.

The building in the photo is over 80 years old. It's in the center of the city.

"It's an amazing building," says Ann.

Where are they?

Carla and Pedro are on vacation. They're in South America. The weather is very good, and the vacation is great. "The people are really nice," says Carla.

The buildings in the photo are in the mountains. They are over 550 years old.

Where are they?

Catherine and Anthony are on vacation. They're in Asia.

The weather is OK, and the vacation is really good.

The food is international.

The buildings in the photo are in a park. They're new – just 17 years old. They are offices for oil companies and other businesses.

"The buildings are beautiful," says Anthony.

Where are they?

12 Are the sentences true (T) or false (F)?

- | | | |
|---|---------------------------------------|---|
| 1 Ann and James are on vacation. <u>T</u> | 4 Carla and Pedro are in the US. ____ | 7 Catherine and Anthony are in Europe. ____ |
| 2 They are in England. ____ | 5 The vacation is really good. ____ | 8 The vacation is awful. ____ |
| 3 The building is new. ____ | 6 The buildings are very old. ____ | 9 The buildings are new. ____ |

Who is ... in Peru? ... in Malaysia? ... in New York?

Listening

- 13 Listen to Shuya and Adam. Choose the correct answers.
- 1 She's from Beijing / Tokyo.
 - 2 Shuya is a doctor / a teacher.
 - 3 Her school / hospital is in the center of town.
 - 4 Her students are from China / the US.
 - 5 Adam is from Los Angeles / Sydney.
 - 6 He's a doctor / a teacher.
 - 7 His school / hospital is in downtown Sydney.
 - 8 The building is awful / great.

- 14 Choose what you hear.
- 1 He's / She's a teacher.
 - 2 She's / He's a doctor.
 - 3 Her / His name's Adam.
 - 4 His / Her name's Shuya.
 - 5 She's / He's married.
 - 6 He's / She's married.
 - 7 Her / His students are from the US.
 - 8 His / He's from Sydney.

Everyday English

Numbers 11–30

15 Match the numbers and the words.

13		fifteen
21	22	twelve
	19	twenty
26	12	sixteen
	16	twenty-five
15	30	thirteen
	25	eleven
28	20	thirty
	11	twenty-two
		nineteen
		twenty-six
		twenty-eight
		twenty-one

16 Write the numbers.

23	<u>twenty-three</u>	17	<u>seventeen</u>
11	_____	29	_____
18	_____	24	_____
14	_____	27	_____

17 Listen. Write the numbers you hear.

a	<u>15</u>	b	<u>28</u>	c	_____	d	_____	e	_____
f	_____	g	_____	h	_____	i	_____	j	_____

3

All about you

am/are/is • Negatives and questions • Jobs • Social Expressions (I)

Jobs

1 Look at the pictures and complete the crossword.

ACROSS

DOWN

isn't

2 Complete the sentences.

1 He **isn't** a bus driver.
He _____ a taxi driver.

2 She _____ a police officer.
She _____ salesperson.

3 It _____ a phone.
It _____ a camera.

Personal information

3 Complete the identity card.

ADDRESS
LAST NAME
PHONE NUMBER
JOB
FIRST NAME
AGE
MARRIED
SIGNATURE
COUNTRY

4 Write questions about Christopher in exercise 3.

- 1 What's his last name?
Salo.
- 2 _____?
Christopher.
- 3 _____?
the US.
- 4 _____?
33 State Street, Chicago, IL 60661.
- 5 _____?
(312) 555-4786.
- 6 _____?
26.
- 7 _____?
He's a contractor.
- 8 _____?
No, he isn't.

5 Correct the information about Christopher.

- 1 His last name is Ford.
His last name isn't Ford. It's Salo.
- 2 He's from Australia.

- 3 He's 23.

- 4 He's a student.

- 5 He's married.
_____. He's single.

6 Answer the questions about Christopher. Use short answers.

- 1 Is his last name Salo?
Yes, it is.
- 2 Is he from Canada?
No, he isn't.
- 3 Is he from Chicago?

- 4 Is he 24?

- 5 Is he a student?

- 6 Is he a contractor?

I'm not – we/you/they aren't

7 Make negative and affirmative sentences.

1 I / not / a teacher. I / student.

I'm not a teacher. I'm a student.

2 Peter / not / a taxi driver. He / a bus driver.

3 We / not / from Mexico. We / from Brazil.

4 I / not married. I / single.

5 You / not / a nurse. You / a student.

6 Peter and Sam Williams / not / doctors.

They / climbers in a club.

8 Look at the photo of the club, Climb Colorado. Write the correct answer.

1 Peter and Sam are brothers.

a is **b** are

2 They _____ from Canada. They're from Seattle.

a aren't **b** isn't

3 **A** Who are the climbers in your club?

B We _____ all climbers!

a am **b** are

4 **A** Are you a bus driver?

B _____ a bus driver! I'm a server!

a I no **b** I'm not

5 **A** Are you nervous now?

B We _____ nervous! We're very happy!

a aren't **b** isn't

6 Bae _____ married. Nate is married.

a is no **b** isn't

9 Put the words in the correct order to make questions.

1 from / brothers / Where / the / are

Where are the brothers from _____?

They're from Seattle.

2 from / Nate / Canada / Is

_____?

No, he's from Australia.

3 his / job / What's

_____?

He's a nurse.

4 climbing / What / mountain / are / they

_____?

They're climbing Mount Lincoln in Colorado.

5 Lisa / club / Is / with / the

_____?

No, she isn't. She's in Australia.

Listening

- 10 Listen to the conversation with Elizabeth. Complete the information.

IDENTITY CARD		OFFICIAL USE ONLY X28997DL
	First name	<u>Elizabeth</u>
	Last name	_____
	Age	_____
	Address	<u>100 Tenth Street</u> <u>NY 10009</u>
	Work number	<u>212-555-</u> _____
	Cell phone	<u>917-555-</u> _____
	Job	_____
	Married	_____
	Signature	<i>Elizabeth Williams</i>

- 11 Complete the lines from the interview.

- I know your first name's Elizabeth, but what's your last name?
- How _____ are you, Elizabeth?
- And you live in New York, right? What's your _____?
- What's your _____ number at _____?
- What's your _____ phone number?
- Now, you work in newspapers, but what's _____?
- And, _____ married?

Vocabulary

- 12 Complete the words from this unit.

- It's a nice day today. I'm very h a p p y.
- My book is good. It's very i _ _ _ r _ _ t _ _ n g.
- Climb Colorado is a c _ _ u _. All five members are c _ _ m _ _ r _.
- New York is a c _ _ t _. The t _ _ w _ where I live is very small.
- Mike is at work. He's very t _ _ r _ _.
- My brother Tony is very d _ _ f _ _ _ _ n t from me. We aren't the same.
- The train s _ _ _ t _ _ _ n is in the center of town.
- A "Where are you?"
B "I'm h _ _ r _! Where are you?"
- A 郵便局はどこですか?
B "I'm sorry. I don't u _ _ _ _ s t _ _ _ d."
- Suzie is very e _ _ c _ _ e _. It's her birthday tomorrow.

Everyday English

Social expressions (1)

13 Write a line from the box in the correct place.

I'm sorry. A cup of tea, please. Excuse me! Thank you very much. I don't understand. I don't know.

- 1 A I'm sorry.
B Don't worry. It's OK.

- 2 A _____ Can I have the menu, please?
B Yes, of course.

- 3 A _____
B That's \$1.00.

- 4 A _____
B You're welcome.

- 5 A 駅はどこですか?
B I'm sorry. _____

- 6 A Excuse me! Where's the Park Hotel?
B I'm sorry. _____

Don't forget!

Grammar

14 Complete the chart.

Verb to be	Affirmative	Negative
I		<i>I'm not</i>
You		
He		<i>He isn't</i>
She	<i>is</i>	
It		
We	<i>are</i>	
They		

15 Write the correct answer.

- A Hello, Luke.
 B *I'm not* Luke. I'm Tom.
 a I'm not b I amn't
- A You and Song are from Taipei, right?
 B _____ from Taipei. We're from Beijing.
 a We no b We aren't
- A Montreal is in the US, isn't it?
 B _____ in the US! It's in Canada!
 a It no is b It isn't
- A Where's your phone?
 B _____ in my bag.
 a Is b It's
- She's Brazilian. _____ name's Alessandra.
 a She's b Her
- Young is South Korean. _____ from Seoul.
 a His b He's

Prepositions

16 Write a preposition from the box.

in (x2)	at (x2)	from	with	of (x4)	on
---------	---------	------	------	---------	----

- We're **at** school now.
- Luis is Mexican. He's _____ Mexico.
- The Statue of Liberty is _____ New York.
- Tokyo is the capital _____ Japan.
- Hello. Can I have a cup _____ coffee, please?
- My brother is _____ vacation in Brazil at the moment.
- This is a photo _____ me and my friend.
- My house is _____ the center _____ town.
- Look _____ the park! It's so beautiful!
- Read the interview _____ the club Climb Colorado.

Numbers

17 Write the number.

- nineteen **19**
- sixteen _____
- thirty-five _____
- seventy-one _____
- sixty _____
- sixteen _____
- four _____
- forty-nine _____
- twelve _____
- thirty-three _____

18 Write the number as a word.

- 31 **thirty-one** _____
- 47 _____
- 8 _____
- 62 _____
- 100 _____

in at on with of
 from

4 Family and friends

our/their • Possessive 's • The family • The alphabet • On the phone

Possessive 's

1 Look at the picture. Complete the sentences with the names of the people + 's.

- | | |
|-----------------------------------|--|
| 1 <u>Mike's</u> car is a Toyota. | 5 _____ office is in the center of town. |
| 2 _____ phone is on the table. | 6 _____ pizza looks delicious! |
| 3 _____ computer is an Apple. | 7 _____ husband has a cowboy hat. |
| 4 _____ dictionary is in her bag. | |

2 Complete the sentences with an adjective in the box.

your my his our their her

www.irLanguage.com

Vocabulary

The family

3 Look at the family tree. Complete the crossword with the name of the family relative.

ACROSS

- 3 Quinn, Tracy, and Michelle are Nancy's **children** (8 letters)
- 7 Charles is Quinn's _____ (6 letters)
- 8 Quinn is Nancy's _____ (3 letters)
- 9 Nancy is Tracy's _____ (6 letters)
- 10 Nancy is Charles' _____ (4 letters)

DOWN

- 1 Charles and Nancy are Michelle's _____ (7 letters)
- 2 Tracy is Charles' _____ (8 letters)
- 4 Charles is Nancy's _____ (7 letters)
- 5 Quinn is Michelle's _____ (7 letters)
- 6 Tracy is Quinn's _____ (6 letters)

has/have

4 Complete the sentences with *he, she, or they*, and *has* or *have*.

- 1 He has a cool motorcycle.
- 2 They have a nice house.
- 3 _____ a Canon camera.
- 4 _____ two children.
- 5 _____ a lot of books.
- 6 _____ a guitar.
- 7 _____ a good car.
- 8 _____ a Dell computer.
- 9 _____ a bicycle.

Listening

5 Listen to Andrew talking about his life and his family. Are the sentences true (T) or false (F)?

- 1 T Kristen is Andrew's wife.
- 2 F Their house is very big.
- 3 ___ He and Kristen have a house in Seattle.
- 4 ___ His sister, Annette, has a house on their street.
- 5 ___ Annette has four children.
- 6 ___ Andrew and Kristen have two children and a cat.
- 7 ___ Their daughter's name is Amy.
- 8 ___ Kristen's office is thirty miles from their house.
- 9 ___ Andrew's office is in the center of town.
- 10 ___ Kristen and Andrew aren't happy in their jobs.

6 Complete the questions.

- 1 What's his wife's name? Kristen.
- 2 What's _____ name? Annette.
- 3 What's _____ name? Amy.
- 4 What's _____ name? Brian.
- 5 What's _____ name? Pete.

7 Complete the lines from Andrew talking about his life.

- 1 Our house is nice, but it isn't very big.
- 2 My sister, Annette, _____ a house on our street.
- 3 Our children and _____ children are in the same school.
- 4 The _____ school is near our house.
- 5 My _____ office is miles from our house.
- 6 _____ both happy in our jobs.

Andrew

Kristen

Reading

8 Read about the three people. Use your dictionary. Answer the questions.

Who's happy?

Rich people are happy people.
True or false?

Michael Bloomberg

Michael Bloomberg is a former mayor of New York City. He has \$34.8 billion. He has three houses in New York City, one house in London, one house in Bermuda, one house in Colorado, and five other houses. He owns several planes and a helicopter, and he will buy a very expensive new helicopter in 2016.

He has two children with his ex-wife. His partner, Diana Taylor, worked in New York City, too.

He has a lot of problems. Is he happy?

Queen Elizabeth II

Queen Elizabeth II of England is one of the richest women in the world. She has \$600 million. She has a house in Balmoral, Scotland, and a house in Sandringham, in the east of England. She has paintings by Leonardo da Vinci, Raphael, Vermeer, Canaletto, Rubens, Rembrandt, and Monet. She also has a lot of dogs and horses.

She has four children. Her husband, Prince Phillip, is from Greece.

She has a lot of problems. Is she happy?

Ryan and Michelle Brown

Ryan has a house in Miami. "Our house is small, but we love it. My wife's name is Michelle. We both have good jobs. Michelle's a police officer, and I'm a teacher. We have two children, Sam and Grace, and their school is ten minutes from our house. We have an old Toyota car."

"I have some money, but not a lot. Problems? Of course we have problems! Everyone has problems! But we're very happy!"

Are the sentences true (T) or false (F)?

- | | | |
|---|--|--|
| 1 Michael Bloomberg is Canadian. <u>F</u> | 4 Queen Elizabeth has a house in the US. <u> </u> | 7 Ryan has a big house. <u> </u> |
| 2 He has a lot of houses. <u>T</u> | 5 Her paintings are famous. <u> </u> | 8 Ryan and Michelle have two children. <u> </u> |
| 3 He has problems. <u> </u> | 6 Her husband is Mexican. <u> </u> | 9 They're rich. <u> </u> |

Vocabulary

- 9 Match the beginning of the sentence in **A** with its ending in **B**.

A	B
1 My dad is a big Yankees <u>g</u>	a of Boston.
2 My sister's a student ____	b books.
3 Catherine is my best ____	c music.
4 Hip hop is my favorite ____	d have a really good time.
5 I have a part-time ____	e friend.
6 When I'm with my friends, we ____	f in college.
7 Their house is in the center ____	g fan.
8 I have a lot of ____	h job in a restaurant.

Pronunciation

they're or their?

- 10 *They're* and *their* sound the same. Complete the sentences with *they're* or *their*.
- My children are happy because their friends are in the same school.
 - They're in school now.
 - _____ teachers are very good. Really great.
 - _____ very nice to the children.
 - _____ school is small and pretty old.
 - But _____ very happy in that school.

Everyday English

The alphabet

- 11 Listen. Write the words.

1 f a m i l y

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

9 _____

On the phone

- 12 Listen. Complete the phone conversation.

A Good morning. Big Apple Travel.

B Hello. Can you (1) _____ (2) _____ some information about hotels in New York City, (3) _____?

A Of course. (4) _____ name (5) _____?

B Gonzalo Morales.

A M - A - R...

B No, M - O - R - A - L - E - S.

A Thank you. And what's (6) _____ email address?

B gmorales@quickmail.com.

A I'll email you some (7) _____ today.

B That's (8) _____ nice of you. Thank you very (9) _____. Goodbye.

A My pleasure. Goodbye.

Don't forget!

Grammar

13 Complete the chart.

Pronouns	Adjectives
I	<u>my</u>
you	_____
he	<u>his</u>
she	_____
we	_____
they	<u>their</u>

www.irLanguage.com

14 Complete the chart of the verb *have*.

I	<u>have</u>
you	_____
he	_____
she	<u>has</u>
we	_____
they	_____

15 Write the correct answer.

1 I'm a student. My school is very good.

a His b My

2 The school _____ twelve classes.

a has b have

3 _____ teacher's name is Megan.

a She's b Our

4 _____ from Japan.

a She's b Her

5 She _____ 23.

a is b has

your
our his
my her their

Vocabulary

16 Complete the chart.

son	city	computer	accountant	town
bag	country	station	car	police officer
apartment	sister	dictionary	server	bus

Places	People	Things
city	son	computer
_____	_____	_____
_____	_____	_____

Singular and plural nouns

17 Complete the chart. Be careful about spellings.

Singular	Plural
brother	brothers
_____	jobs
school	_____
car	_____

-S

Singular	Plural
country	countries
_____	families
city	_____
baby	_____

-ies

Singular	Plural
class	classes
address	_____
sandwich	_____
_____	glasses

-es

Singular	Plural
man	men
_____	women
child	_____
person	_____

??

5

The way I live

Simple Present • I/you/we/they • a and an • Sports/Food/Drinks
How much is it?

Vocabulary

1 Look at the pictures and complete the crossword.

Things I like

DOWN

ACROSS

Things I like

2 Write what the people like and don't like.

3 Write the questions and answers.

1 A *Do you like* _____ soda?
B *Yes, I do. It's* _____ great!

4 A _____ skiing?
B _____, _____ amazing!

2 A *Do you like* _____ football?
B _____, _____ terrible!

5 A _____ James Bond movies?
B _____, _____ exciting!

3 A _____ pizza?
B _____, _____ delicious!

6 A _____ coffee?
B _____, _____ awful!

Simple Present

- 4 Read and complete the text about Serena Williams. Use the verbs in the box.

live (x2)	come	run	have
eat (x2)	dance	like	want

Serena Williams has 18 Grand Slam titles and 4 Olympic gold medals. She describes her life.

HOME

"I (1) come from Saginaw, Michigan. My father and mother are my tennis coaches. I (2) _____ four sisters, all older than me. I (3) _____ in Florida. I (4) _____ in a big house with my family, including my sister, Venus. She also plays tennis. My father is my best friend.

TRAINING

I train many different ways. I (5) _____, but then I (6) _____. I (7) _____ a lot of healthy foods like salads and fruits, and I drink coconut water. But I (8) _____ fried chicken, too!

INTERESTS

I (9) _____ fashion, television (I have my own show), and taking my dog, Chip, for a walk. He's a Yorkshire terrier. I (10) _____ to win more Grand Slam championships."

Questions

- 5 Put the words in the right order to make questions about Serena Williams.

1 come / Where / you / from / do
Where do you come from _____?

I come from Saginaw, Michigan.

2 father's / job / your / What's
_____?

He's my tennis coach.

3 you / live / Where / do
_____?

In Florida, with my family.

4 eat / do / you / What
_____?

Healthy foods like salad and fruits.

- 6 Complete the questions to Serena Williams.

1 What's your mother's job _____?
She's a coach.

2 How many sisters _____?
Four.

3 What _____?
Coconut water.

4 What kind of dog _____?
A Yorkshire terrier.

Negatives

- 7 Make negative sentences.

1 I don't eat a lot of junk food, but I eat fried chicken.

2 I _____ a cat.

3 I _____ on my own. I live with my family.

4 My parents _____ in Michigan. They live in Florida.

5 My sister Venus _____ swim. She plays tennis, like me.

Listening

Simple Present
you / we / they

8 Listen to Heather Thomas talking about her father, the actor Robert Thomas, and her mother. Complete the sentences.

- 1 Your parents live in Mexico, don't they?
- 2 That's right. _____ a house in Guadalajara.
- 3 They _____ a little Spanish, yes.
- 4 They're in a tennis club, so _____ tennis every day.
- 5 You _____ in Canada, right?
- 6 _____ a house in San Diego, California.
- 7 My _____ to our house in the summer.
- 8 _____ all _____ golf together.
- 9 _____ golf!
- 10 We _____ at home. I love cooking.

9 Complete the questions from the interview.

- 1 Do they speak Spanish?
- 2 What _____ they _____ in Mexico? _____ they play golf?
- 3 _____ still work?
- 4 Where _____ you and your husband _____ ?
- 5 And _____ all _____ out to restaurants?

10 Complete the negative sentences from the interview.

- 1 They don't live in the US any more.
- 2 My mom and dad are older now, so they _____ a lot.
- 3 _____ work at all now.
- 4 We _____ in Canada. We have a house in San Diego, California.
- 5 So _____ in restaurants.

Languages and nationalities

11 Put the words in the box in the right columns.

Japanese	Italian	English	Portuguese
Chinese	Spanish	Brazilian	Mexican
American	Canadian	Korean	

●●	●●	●●●	●●●●	●●●●	●●●●●
English			Japanese		

Listen and repeat.

12 Complete the sentences with a nationality adjective.

- 1 Montreal is a Canadian city.
- 2 The _____ President lives in the White House.
- 3 A Samsung is a _____ phone.
- 4 Nintendo is a _____ company.
- 5 Spaghetti is an _____ food.
- 6 Tacos are a _____ food.
- 7 Zhang Ziyi is a _____ name.
- 8 Ronaldinho is a _____ soccer player.
- 9 Manchester United is an _____ soccer team.

Everyday English

How much is it?

13 Complete the numbers.

- a 29 twenty-nine c _____ fifty-six e _____ thirty-two g 85 _____ i 94 _____
 b _____ seventeen d _____ seventy f 68 _____ h 52 _____ j 100 _____

14 Match the prices and the words.

\$10	\$27.99	\$4.50	two thirty-four
	67¢	\$32	sixty-seven cents sixty-five dollars
\$83	\$2.34	\$65	ten dollars thirty-two dollars
	\$49	\$1.40	a dollar forty eighty-three dollars
			forty-nine dollars four fifty
			twenty-seven ninety-nine

15 Write the prices you hear.

- 1 \$10.99 3 _____ 5 _____ 7 _____
 2 \$4.50 4 _____ 6 _____ 8 _____

16 Listen to the conversations. Write the prices.

1 \$15.75

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

Don't forget!

Grammar

17 Complete the chart.

Simple Present

	Affirmative	Question	Negative
I	<i>I work.</i>	<i>Do I work?</i>	
You			<i>You don't work.</i>
We			
They		<i>Do they work?</i>	

18 Write the correct answer.

1 I don't like Spanish movies.

a no like b don't like

2 "Do you like skiing?" "Yes, _____."

a I do b I like

3 How many languages _____?

a do you speak b you speak

4 I don't drink coffee because I _____ it.

a like b don't like

5 In Brazil, _____ Portuguese.

a speak b they speak

Vocabulary

19 Write the verb that goes with the words.

1 live

in an apartment

with my parents

2 _____

two languages

to my mother on the phone

3 _____

in a bank

for an international company

4 _____

two sisters

a lot of money

5 _____

the piano

football

Articles a / an

20 Complete the sentences with *a* or *an*.

1 I'm in an English class.

2 Eriko is _____ server.

3 She wants to be _____ doctor.

4 She has _____ American friend.

5 Toyota is _____ Japanese car.

21 Write *a* or *an* in the correct place in the sentence.

1 I have ^a good job.

2 We live in big house in Seattle.

3 I'm actor.

4 I work in Italian restaurant.

5 They have office downtown.

6 Jamie is English teacher.

Word order

22 Put the words in the right order.

1 like Spanish I oranges

I like Spanish oranges.

2 have small I apartment a

3 people nice are Brazilian

4 food don't I like Chinese

5 job father important has an My

do you speak ...?
I don't like ...

6 Every day

Simple Present • *he/she* • Words that go together • Days of the week

The time

1 Choose the correct time.

1 eight o'clock / **six o'clock**

2 four fifteen / twelve thirty

3 five twenty / nine twenty

4 one thirty / ten thirty

5 eight o'clock / three o'clock

6 one forty-five / ten forty-five

2 Listen. Write the times you hear.

1 11:30 2 _____ 3 _____ 4 _____ 5 _____

3 Listen and complete the conversations.

1 A Excuse me! What _____ is it?

B It's _____.

A Thank _____ much.

B You're welcome.

2 A _____ me! Can _____ the time, _____?

B Sure. It's exactly _____.

A _____ a lot.

B _____ all right.

Simple Present

4 Listen to two people. Complete the questions and answers.

- 1 "What time **do you get up** _____?"
"I get up at _____."
- 2 "What _____ for breakfast?"
"I have toast and coffee."
- 3 "How _____ to school?"
"By bus."
- 4 "What _____ in the evening?"
"I _____ TV."

5 Complete the verbs.

- | | | | |
|---|-----------|---|-----------------|
| 1 | I get | → | He <i>gets</i> |
| 2 | You go | → | She <i>goes</i> |
| 3 | We have | → | He |
| 4 | I leave | → | She |
| 5 | We do | → | He |
| 6 | You watch | → | She |
| 7 | They live | → | He |
| 8 | I work | → | She |

6 Complete the sentences about Joanna and Kevin.

- 1 Joanna **gets up** _____ at 7:00.
- 2 She _____ to school by bus.
- 3 She _____ a sandwich and a soda for lunch.
- 4 In the evening, she _____ her homework.
- 5 Kevin _____ in a house in Chicago.
- 6 He _____ toast and coffee for breakfast.
- 7 He _____ in a bank.
- 8 In the evening, he _____ TV.

7 Complete the questions about Joanna and Kevin.

Joanna

- 1 What time **does Joanna get up** _____?
At 7:00.
- 2 How _____ to school?
By bus.
- 3 What _____ for lunch?
A sandwich and a soda.
- 4 What _____ in the evening?
She does her homework.

Kevin

- 5 Where _____ Kevin _____?
In a house in Chicago.
- 6 What _____ for breakfast?
Toast and coffee.
- 7 Where _____ work?
In a bank.
- 8 What _____ in the evening?
He watches TV.

Joanna's bedroom

- 8 Look at Joanna's bedroom. Complete the sentences about her.
Use the affirmative form of the verbs.

- 1 Joanna **has** _____ a lot of clothes.
- 2 She _____ a computer in her room.
- 3 She _____ her homework in her room.
- 4 _____ shopping a lot.
- 5 _____ coffee.
- 6 _____ music.
- 7 _____ the guitar.
- 8 _____ pizza.
- 9 _____ fashion magazines.

- 9 Make negative sentences about Joanna.

- 1 She **doesn't** _____ clean her room.
- 2 She _____ like school.
- 3 Her parents _____ go in her room.
- 4 She _____ eat meat.

do/does/am/is/are

- 10 Complete the sentences with *do/does/am/is/are*.

- A (1) **Are** _____ you Joanna's brother?
 B Yes, I (2) _____.
 A Ah! (3) _____ your name Robert?
 B Yes, it (4) _____, but people call me Bobby.
 (5) _____ you know my sister?
 A Yes. I (6) _____. My name (7) _____ Sarah.
 B (8) _____ you go to the same school?
 A Yes, we (9) _____. We (10) _____ in
 the same class. I think I know your father, too.
 (11) _____ he work at Empire Bank?
 B Yes, he (12) _____. You know the whole family!

Prepositions

11 Complete the sentences with the correct preposition – *in, at, or on*.

- 1 I get up at 7:00.
- 2 I don't work _____ Saturday.
- 3 I get up late _____ the weekends.
- 4 _____ the evening, I watch TV.
- 5 I don't like getting up _____ Monday morning.
- 6 I start work _____ 8:30.
- 7 I usually go to the movies _____ Friday evening.

Do we need a preposition in these sentences?

- 8 I take a shower _____ every morning.
- 9 Come and see me _____ next weekend.
- 10 Are you at home _____ this evening?

Pronunciation

12 Listen and write the verbs in the correct column for the pronunciation of *-s* at the end of the word.

goes	gets	watches	lives	eats	does
cooks	has	plays	listens	works	teaches

/z/	/s/	/ɪz/
goes	gets	watches

Vocabulary

13 Think of a word that goes in the space.

- have toast for breakfast
- drink soda

Complete the crossword.

Words that go together

ACROSS

- 4 have toast for _____ (9 letters)
- 6 _____ soda (5 letters)
- 7 _____ TV (5 letters)
- 8 _____ tennis (4 letters)
- 9 _____ a car (5 letters)
- 10 have _____ at 1:00 (5 letters)
- 12 speak two _____ (9 letters)
- 13 get up _____ / get up late (5 letters)

DOWN

- 1 _____ for an American company (4 letters)
- 2 work in an _____ (6 letters)
- 3 _____ to music (6 letters)
- 5 go _____ to buy things (8 letters)
- 9 cook _____ in the evening (6 letters)
- 10 _____ in an apartment (4 letters)
- 11 _____ two sisters (4 letters)

Reading

14 Read the newspaper article about Hillary Clinton. Use your dictionary.

Hillary Clinton, a woman with many jobs

HILLARY CLINTON is a former US Secretary of State, a former US Senator from New York, and the wife of former US President Bill Clinton. She was born in Chicago in 1947.

Her family She is married to Bill, and they have one daughter, Chelsea, and a granddaughter, Charlotte. Her husband, Bill, was the US President from 1993–2000. Now he speaks about issues like health care and climate change. Their daughter is married. Chelsea lives with her husband and their daughter, Charlotte.

Her interests Hillary enjoys art. Her favorite art is sculpture. She was a lawyer, but not now. She is interested in women's rights. She speaks all over the world about education and health care for girls. She also likes being a mother and grandmother.

Her home Hillary and Bill live in Chappaqua, New York. They also travel around the world for work.

Her work Mrs. Clinton wants people to spend time with their families. She works from 8:00 in the morning to 7:00 in the evening. She thinks it is important to work hard and enjoy life.

15 Complete the questions and answers.

- How many children does she have ?
One daughter, Chelsea.
- Where _____ ?
In Chappaqua, New York.
- What _____ Bill _____ ?
He speaks about important issues.
- What _____ she like?
Art, especially sculpture.
- When _____ work?
From 8:00 in the morning to 7:00 in the evening.
- Who _____ their daughter _____ with?
With her husband and their child.

16 Complete the questions and short answers.

- Do the Clintons have _____ a house in New York?
Yes _____, they do _____.
- Does Hillary work as a lawyer now?
_____, _____.
- Does she like being a grandmother?
_____, _____.
- Do Hillary and Bill speak about important issues?
_____, _____.

17 Make negative sentences.

- Her daughter doesn't live at home _____.
- Hillary _____ work as a lawyer.
- They _____ live in Chicago.
- Hillary _____ work at 3:00 in the morning.

Everyday English

Days of the week

18 Write the days of the week in the correct order.

Monday	_____
Wednesday	Monday _____
Friday	_____
Saturday	_____
Sunday	_____
Tuesday	_____
Thursday	_____

Don't forget!

Simple Present

19 Complete the chart.

	Affirmative	Question	Negative
I	<i>I work.</i>	<i>Do I work?</i>	
You			<i>You don't work.</i>
He		<i>Does he work?</i>	
She	<i>She works.</i>		
It			<i>It doesn't work.</i>

20 Add -s, -es, or - (nothing).

- 1 My brother love s football.
- 2 Tom and Julia often go ing shopping.
- 3 Susan watch es TV every night.
- 4 Rob cook s dinner in the evening.
- 5 We work es late on Tuesday evening.
- 6 Liz teach es English at my school.

21 Choose the correct word.

- 1 Do / Does you like classical music?
- 2 Where *do* / *does* your sister live?
- 3 What languages *do* / *does* your teacher speak?
- 4 *Do* / *Does* you have a computer at home?
- 5 I *don't* / *doesn't* get up early on the weekends.
- 6 My parents *don't* / *doesn't* like my friend.

Questions

22 Match a question with a question word.

What	When	How	How much
How many	Where	Who	

- 1 What do you do in the evening? – I watch TV.
- 2 _____ do you come to school? – By bus.
- 3 _____ is a cup of coffee? – 90 cents.
- 4 _____ are you from? – I'm from Taiwan.
- 5 _____ is your teacher? – Mrs. Smith.
- 6 _____ do you go on vacation? – In the summer.
- 7 _____ languages do you speak? – Two.

Articles: *the* or - (nothing)?

23 Complete the sentences with *the* or - (nothing).

- 1 The Statue of Liberty is in the New York.
- 2 New York is in the United States.
- 3 The Seoul is the capital of the South Korea.
- 4 Excuse me! What's the time?
- 5 I have a lunch at 1:00 every day.
- 6 I go to a work by a bus.
- 7 I go to a bed at 11:30.
- 8 What's the name of your school?
- 9 In the evening, I watch a TV.
- 10 On a weekend, I play a tennis.

how
when
what
who
where

7

My favorites

Questions • Pronouns and possessives • Adjectives • *Can I...?*

Questions

An interview with Sandra Bullock

1 Read about the actor Sandra Bullock. Write the questions from the box in the correct place.

Sandra Bullock answers your questions...

Why do you live in Austin?
 How many dogs do you have?
 What do you do in Austin?
 What makes you scared?
 How old is your son?
 Where do you live?
 Why do you like music?
 What makes you laugh?
 What is your favorite TV show?

I _____

SB I live in Austin, Texas most of the time.

I _____

SB Louis is five.

I _____

SB We have two dogs, Poppy and Ruby.

I _____

SB I'm scared of flying. I don't like airplanes.

I _____

SB Because I feel at home in Austin. And because I can be myself in Austin.

I _____

SB I own a bakery and a restaurant in Austin, and I work there sometimes.

I _____

SB Lots of things! Animals doing stupid things.

I _____

SB I like *Downton Abbey*.

I _____

SB My parents were opera singers. I listened to music a lot when I was young.

2 Match a question word in **A** with an answer in **B**.

A	B
1 What? <u>b</u>	a In the summer.
2 Where? _____	<input checked="" type="checkbox"/> A sandwich.
3 Who? _____	c By bus.
4 When? _____	d Because I don't like to fly.
5 How? _____	e In Austin, Texas.
6 Why? _____	f Jane.
7 How old? _____	g Three.
8 How many? _____	h I'm 21.
9 What time? _____	i 6:30 in the morning.
10 How much? _____	j \$5.30.

3 Complete the questions with a question word from **A** in exercise 2. Write in the answer from **B**.1 **What do you have for lunch?**

A sandwich.

2 _____ is your next vacation?

_____.

3 _____ do you come to school?

_____.

4 _____ do you live?

_____.

5 _____'s your teacher?

_____.

6 _____ do take the train?

_____.

7 _____ are you?

I'm 21.

8 _____ brothers do you have?

_____.

9 _____ do you start work?

_____.

10 _____ is a coffee and a sandwich?

_____.

4 Write the questions for these answers.

1 **What's your email address?**

jharman@xmail.com

2 _____ spell _____ last name?

H - A - R - M - A - N.

3 _____?

(415) 555-4729.

4 _____?

I'm 23.

5 _____ favorite _____?

Pizza. I love it.

6 _____ in a house or an apartment?

An apartment.

5 Write questions with *Why*?

1 Mike lives in Moscow.

Why does he live in Moscow?**Because he has a job there.**

2 He drives an old car.

Why _____?

3 Sally stays home every day.

Why _____?

4 She sits at her computer for ten hours a day.

Why _____?

6 Write an answer to the questions in exercise 5 above. Choose from the box.

Because she works at home.

~~Because he has a job there.~~

Because he doesn't have a lot of money.

Because she's a writer.

Pronouns and possessives

me / him; my / his

7 Complete the chart.

Subject	Object	Possessive
I	<i>me</i>	
You		
He		
She	<i>her</i>	
It		<i>its</i>
We		
They		<i>their</i>

8 Complete the sentences with an object pronoun.

- A John, do you like me ?
 B Of course I like you ! I love _____!
- Maria's French isn't very good. I don't understand _____.
- Daddy! Look at _____! I'm on the table!
- A My coffee's cold!
 B Don't drink _____!
- I don't like Mike. Please don't invite _____ to your party.
- A Is this a photo of _____?
 B Yes. I was on vacation in Miami.
- A Peter, I want to speak to _____.
 B Call _____ later.
- Our teacher gives _____ too much homework!
- My neighbors are so loud! Listen to _____!
- You're so mean sometimes! Stop _____!

9 Complete the sentences with a possessive adjective.

- Alice, this is my wife. Kay, this is Alice.
- A Peter, what's _____ email address?
 B petersmith@email.com.
- James is an actor. _____ son's an actor, too.
- Sue's a doctor. _____ daughter's a doctor, too.
- The dog eats _____ food, then it eats the cat's food.
- _____ teacher gives us too much homework!
- My children don't like _____ teachers, but I think they're great.

this / that

10 Complete the conversations with *this* or *that*.

- A Who's that ?
 B Her name's Lola.

- A What's this ?
 B It's tomato soup.

- A I love _____ car!
 B Yeah, it's great!

Vocabulary

Adjectives

11 Choose the correct word.

- 4 **A** _____ letter's for you.
B Oh! Thanks.

- 5 **A** Hi Larry. _____ is James. How are you?

- 6 **A** How much is _____ coat?

Happy Melissa

Melissa is very (1) *old* (**happy**) It's Saturday, she doesn't work today, and the weather is (2) *great* / *awful*. It's summer, and it's (3) *cold* / *hot*.

She's in the park. The park is very (4) *right* / *big*. A lot of people have (5) *hot* / *delicious* ice cream. The flowers are (6) *beautiful* / *ugly*.

Melissa wants an ice cream cone. "How much is an ice cream cone?" "50 cents." "Wow! That's (7) *cheap* / *expensive*!"

Melissa and her friends love the park. "It's (8) *horrible* / *wonderful* here!" says Melissa.

Miserable Brad

Brad is very miserable. It's Monday morning, and it's time for work. The weather is (1) *big* / *awful*. It's winter, and it's (2) *nice* / *rainy* outside.

It's 6:30 in the morning, and Brad feels (3) *great* / *awful*. He's tired. His house is very (4) *old* / *new*, and the heating isn't very good, so it's (5) *hot* / *cold* in the winter.

The house is \$1,000 a week, so it is very (6) *cheap* / *expensive*. And there is only one bedroom, so the house is very (7) *small* / *big*, too.

This is why Brad isn't (8) *happy* / *awful*.

Everyday English

Can I...?

12 Write a line from the box in the correct place.

1 In a café

How much is that Anything to eat	have a cup of coffee chocolate cake
-------------------------------------	--

- A Can I have a cup of coffee, please?
 B Sure. _____?
 A Yes. Can I have a piece of _____?
 B Of course. Here you are.
 A _____?
 B That's \$4.60, please.

2 In a clothing store

Can I try it on over there	Do you have this sweater Of course
-------------------------------	---------------------------------------

- A _____ in a medium, please?
 B I'll take a look for you.
 A Thank you.
 B Yes. Here you go.
 A Oh! Thank you. _____, please?
 B _____. The fitting rooms are _____.

3 In a train station

have a ticket a one-way	Can I pay by credit card Put your card
----------------------------	---

- A Can I _____ to New York City,
please?
 B Do you want _____ or a round-trip?
 A One-way, please.
 B That's \$25.50, please.
 A _____?
 B Sure. _____ in the machine.

Don't forget!

Vocabulary

13 Look at the pictures and complete the crossword.
All of the words are in Unit 7.

Nouns

ACROSS

1 S H A M 2 P O O

DOWN

Grammar

14 Write the correct answer.

- 1 How much money do you have?
a How much b How many
- 2 _____ do you live in Los Angeles?
Because I like it.
a When b Why
- 3 _____ is your favorite actor?
Sandra Bullock.
a Who b How
- 4 Pete is great. I like _____ very much.
a him b his
- 5 My sister has a house. I live with _____.
a she b her
- 6 They aren't your books! They're my books!
Give _____.
a they me b them to me

Prepositions

15 Complete the sentences with a preposition from the box.

of to (x4) with for (x3) at in

- 1 Jane's married to Pete.
- 2 What do you do _____ your free time?
- 3 I have a present _____ you.
- 4 Look _____ that photo! Is that you?
- 5 In the evening, I listen _____ music.
- 6 Can I speak _____ you, please?
- 7 This is a photo _____ me with my friend.
- 8 Thank you _____ the present.
- 9 We go _____ a restaurant _____ pizza.
- 10 I live _____ my mother and sisters.

its them
it me
their my

8

Where I live

There is/There are • Prepositions • Rooms and furniture • Directions

Rooms and furniture

1 Complete the sentences with a room in the house.

- 1 We eat in the dining room.
- 2 We relax and watch TV in the _____.
- 3 We cook in the _____.
- 4 I take a shower in the _____.
- 5 I sleep in my _____.

2 Choose the correct word.

- 1 We keep milk in the fridge.
 shower.
- 2 I sleep in my desk.
 bed.
- 3 We make lunch on the stove.
 fridge.
- 4 I sit on the laptop
 sofa when I watch TV.
- 5 I do my homework at my desk.
 lamp.
- 6 We sit at the desk
 table when we have lunch.
- 7 I play games on my oven.
 laptop.
- 8 Our cat always sits in my father's armchair.
 shower.

3 Write a word from the box under the correct picture.

a picture	posters	video games
a balcony	magazines	a toilet

1 a picture

2 _____

3 _____

4 _____

5 _____

6 _____

There is/ There are

4 Look at the picture. Are the sentences true (T) or false (F)?

- 1 T There are two boys playing soccer.
- 2 F There are video games in the living room.
- 3 ___ There's a table in the kitchen.
- 4 ___ There are three lamps in the living room.
- 5 ___ There's a desk in the living room.
- 6 ___ There's a stove in the kitchen.

5 Complete the sentences with *There's* or *There are*.

- 1 There's a table in the yard.
- 2 _____ two women sitting at the table.
- 3 _____ a bottle of water on the table.
- 4 _____ a cat in the yard.
- 5 _____ two people cooking in the kitchen.
- 6 _____ a sofa in the living room.

6 Make negative sentences with *There isn't* or *There aren't*.

- 1 There aren't any posters on the walls.
- 2 _____ a TV in the kitchen.
- 3 _____ any flowers in the yard.
- 4 _____ any video games in the living room.
- 5 _____ any people in the living room.
- 6 _____ a computer.

7 Complete the questions and answers.

- 1 Is there a balcony?
No, there isn't
- 2 _____ a girl in the yard?

- 3 _____ any lamps in the living room?

- 4 _____ any children in the house?

Prepositions

8 Write where the things are.

1 The keys are on the table.

2 _____

3 _____

4 _____

5 _____

6 _____

Vocabulary

9 Look at the pictures and complete the crossword.

All the words are in the reading text about Kyoto on page 57 of the Student Book.

ACROSS

2

5

8

10

DOWN

3

1

4

6

9

7

Everyday English

Directions

10 Look at the map of Smithtown. Write the places in the boxes on the map.

park	parking lot	train station
café	gym	newsstand
supermarket	drugstore	school

11 Listen to the directions. Start from YOU ARE HERE. Follow the directions. Where are you?

Go down Main Street. Turn left on Elm Road. It's on the right, next to the Chinese restaurant. Where are you?

- 1 the newsstand
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

12 Listen and complete the conversations.

- 1 A Excuse me! Is there a bank near here?
B Yes. _____ straight ahead. It's on the _____, next to the _____.
A Thanks a lot.
- 2 A Excuse me! How do I get to the train station?
B Go down Main Street. Turn _____ on _____. It's near the bridge, on the _____.
A Thank you.
- 3 A Excuse me! How _____ the gym?
B Go _____ Street. Go past the post office, past Pine Street. It's _____ right, _____ the movie theater.
A Thank you very much.
- 4 A Excuse me! _____ a supermarket _____?
B Yes. Turn _____ on River Street. It's on _____ next to the _____, near the river.
A Thanks. Bye!

Reading

13 Read about Charlottesville. Then, read the sentences in the exercise below. Are these sentences true (T) or false (F)?

♦ Charlottesville ♦

OFFICIAL GUIDE

♦ **DESCRIPTION** Charlottesville is a college town 100 miles south of Washington, DC. It has a population of about 43,000 people and is “the happiest city in America.”

♦ **PLACES OF INTEREST** Monticello was the home of Thomas Jefferson, who was the second president of the United States. Shenandoah National Park is nearby. Skyline Drive, in the park, is a long road with beautiful views.

♦ **TRAVEL** Charlottesville is about two hours from Washington, DC by car. You can also arrive there by train or bus. Charlottesville also has a small airport.

♦ **HOTELS** There are many hotels to stay in when you are in Charlottesville. Two good hotels are Keswick Hall and the Inn at Sugar Hollow Farm.

♦ **SHOPPING** The Downtown Mall is the best place to go shopping in Charlottesville. The walking street has many shops and restaurants, and it is a popular place to meet friends.

♦ **RESTAURANTS AND CAFÉS** Charlottesville has many excellent restaurants. The town has more restaurants per person than any other town. You can find a lot of good food here!

♦ **SUPERMARKETS** There are many supermarkets in town. You can buy groceries at Hannaford, Whole Foods, or Kroger.

♦ **ENTERTAINMENT** The University of Virginia has many good sports teams. The Dave Matthews Band is also from Charlottesville.

Correct the mistakes.

- 1 Charlottesville is 100 miles north of Washington, DC. F
Charlottesville is 100 miles south of Washington, DC.
- 2 Charlottesville is “the happiest city in America.” T
_____.
- 3 Monticello was the home of George Washington. _____
_____.
- 4 Skyline Drive is in Shenandoah National Park. _____
_____.
- 5 Charlottesville doesn't have an airport. _____
_____.
- 6 Charlottesville doesn't have any good hotels. _____
_____.
- 7 The Downtown Mall is a good place to go shopping. _____
_____.
- 8 You can buy food at Hannaford. _____
_____.
- 9 The University of Charlottesville has many sports teams. _____
_____.
- 10 The Dave Matthews Band is from Charlottesville. _____
_____.

Don't forget!

Vocabulary and grammar

14 Write the correct answer.

- You can get a **train** at a train station.
a bus b train
- You can buy books in a _____ .
a library b bookstore
- A laptop is a small _____ .
a computer b TV
- _____ 15 students in my class.
a There are b Are
- _____ a restaurant near here?
a Is b Is there
- Ryan! Come on! Your lunch is _____ the table.
a next to b on
- Where are my shoes? Are they _____ my bed?
a in b under

And and but

15 Look at the sentences with *and* and *but*.

*I like soda **and** I like juice.* (++)

*I like Peter, **but** I don't like his wife.* (→←)

Complete the sentences with *and* or *but*.

- I have a house in the country, **and** I have an apartment in the city.
- I love the house, _____ my neighbors are awful.
- I have two jobs. I work in a café, _____ I'm a taxi driver.
- I want to go shopping, _____ I don't have any money.

So and because

16 Look at the sentences with *so* and *because*.

I like my job because it's interesting. (◀◀)

He has a lot of problems, so he isn't very happy. (⇒⇒)

Complete the sentences with *so* or *because*.

- I start work at 5 in the morning, **so** I go to bed early.
- I like my job _____ I have a lot of friends there.
- I want to marry you _____ I love you. That's why.
- I want to be a professional tennis player, _____ I practice every day.

Numbers

17 Write the numbers.

- | | |
|----------------------|--------------------|
| a twenty 20 | f seventeen _____ |
| b eighty-three _____ | g eleven _____ |
| c twenty-six _____ | h fifty-four _____ |
| d thirty-seven _____ | i three _____ |
| e sixty _____ | j forty-one _____ |

18 Write the numbers as words.

- | | |
|------|--------------------|
| a 29 | twenty-nine |
| b 5 | _____ |
| c 71 | _____ |
| d 93 | _____ |
| e 12 | _____ |

go down

next to

turn right

on the left

9 Times past

was/were born • Simple Past – irregular verbs • have/do/go • Months and dates

Saying years

1 Match the years.

- | | |
|---------|---------------------------------------|
| 1 2006 | two thousand twenty (twenty twenty) |
| 2 2000 | two thousand six |
| 3 2010 | two thousand ten (twenty ten) |
| 4 2015 | two thousand |
| 5 2020 | two thousand fifteen (twenty fifteen) |
| 6 1996 | nineteen eighty-two |
| 7 1990 | nineteen nineteen |
| 8 1982 | nineteen ninety |
| 9 1963 | nineteen ninety-six |
| 10 1919 | nineteen sixty-three |

2 Listen and write the years.

- | | |
|---------------|---------|
| 1 <u>2009</u> | 4 _____ |
| 2 _____ | 5 _____ |
| 3 _____ | 6 _____ |

3 Write the years in words.

- | | |
|--------|-----------------------------|
| 1 1985 | <u>nineteen eighty-five</u> |
| 2 1946 | _____ |
| 3 1999 | _____ |
| 4 1972 | _____ |
| 5 2001 | _____ |
| 6 2005 | _____ |
| 7 2006 | _____ |
| 8 2012 | _____ |

4 Take the quiz. Choose a year from the box.

1969 1989 1963 2004 1945

Dates Quiz

When was the fall of the Berlin Wall?

When were the Olympic Games in Athens?

When was the assassination of John F. Kennedy?

When was the end of the Second World War?

When was the first man on the moon?

was/were

5 Listen to Rob. Complete the sentences.

- 1 My mother **was born** _____ in Seattle in 1965.
- 2 My father _____ in Miami in 1963.
- 3 I _____ in 1988.
- 4 My grandparents _____ in the US.
- 5 My mother's parents _____ in Canada.
- 6 My father's parents _____ in England.

6 Listen to Rob saying more about his relatives. Complete the sentences.

- 1 My mother _____ a doctor.
- 2 My father _____ a professor.
- 3 They _____ in college together.
- 4 My father's parents _____ very poor.
- 5 My mother's parents _____ married in Canada. They met in the US.
- 6 Grandpa John _____ an engineer.
- 7 Grandma Helen _____ a piano teacher.
- 8 Pat and Peter _____ happy at first. Life _____ hard for them.

Questions

7 Complete the questions.

- 1 Where **was** _____ Rob's father **born** _____ ?
In Miami.
- 2 When _____ _____ _____ ?
In 1963.
- 3 Where _____ his mother's parents _____ ?
In Canada.
- 4 What _____ Helen's job?
She _____ a piano teacher.

Negatives

8 Complete the negative sentences.

- 1 Rob's mother **wasn't born** _____ in Canada.
- 2 His father _____ in England.
- 3 His grandparents _____ in the US.
- 4 "_____ Pat and Peter happy at first?"
"No, they _____."

Reading

9 Read about Nelson Mandela and Sally Ride. Use your dictionary.

Nelson Mandela

1918–2013

Nelson Mandela was a South African politician. He was famous for being the first black president of South Africa. He fought against the separation of blacks and whites in South Africa.

He was born in Transkei, South Africa. His father was a chief in his village. Mandela was the first in his family to go to school.

When Mandela was nine, his father died. He was adopted by a different chief, and his life changed. He moved to a larger town, and he studied to become a clerk. He became interested in politics and law in college. He worked hard in school.

In the 1960s, Mandela went to prison. He spent 18 of his 27 years in prison at Robben Island. In 1990, he got out of prison, and in 1993, he received the Nobel Peace Prize. In 1994, he was elected president of South Africa.

Mandela died in December 2013 at his home in Johannesburg, South Africa.

Answer the questions.

- 1 What was he famous for?
- 2 Where was he born?
- 3 What happened when he was nine?
- 4 What was his father's job?
- 5 Was he a good student?
- 6 What job did he study for?
- 7 Where was his prison?
- 8 What prize did he receive?

Sally Ride

1951–2012

Sally Ride was the first woman to go into space.

She was born in Los Angeles, California. Her father was a professor and her mother was a counselor. She was a good student, and she liked to read science fiction.

Ride went to Stanford University and studied English literature and physics. NASA, the US space program, chose her to train to become a mission specialist. In 1983, she became the first woman to go into space. She went to space a second time in 1984.

After she worked for NASA, Ride became a physics professor at the University of California, San Diego. Ride was also director of the California Space Institute. She built a program called Sally Ride Science, to teach science and math to young girls.

Ride died in 2012 from cancer.

Answer the questions.

- 1 Where was she born?
- 2 What did her parents do?
- 3 What books did she like to read?
- 4 Was she a good student?
- 5 What was her job at NASA?
- 6 What year did she go to space the first time?
- 7 What did she do after she worked for NASA?
- 8 When did she die?

Simple Past – irregular verbs

10 Write the Simple Past form of these verbs.

- | | | | | | |
|---------|-------------|--------|-------|--------|-------|
| 1 go | <u>went</u> | 4 is | _____ | 7 are | _____ |
| 2 buy | _____ | 5 say | _____ | 8 find | _____ |
| 3 think | _____ | 6 come | _____ | 9 see | _____ |

11 Complete the story with irregular verbs in the Simple Past.

Hugo's Lucky Day

1 Yesterday I went into town to see my friends.

2 We _____ in a clothing store and I _____ a pair of jeans.

3 My friends _____, "They look really good!"

4 But they _____ \$100! I _____ they were too expensive.

5 But guess what! When we _____ out of the store, I _____ a \$100 bill on the street!

6 So I _____ back into the store and _____ the jeans! It was my lucky day!

Vocabulary

have/do/go

12 Complete the sentences with a word that goes with *have/do/go*. They are on page 66 of the Student Book.

Words that go together

ACROSS

- 1 I went _____ yesterday and I bought a new sweater. (8 letters)
- 3 I went to _____ early yesterday. The office was quiet. (4 letters)
- 6 I do my _____ with my dictionary and this workbook. (8 letters)
- 7 I have _____ at my desk at 1:00. I have a sandwich. (5 letters)
- 8 This morning I had _____ at 7:00. I had toast and cereal. (9 letters)
- 10 I go to the gym every day. I like to do some _____. (8 letters)

DOWN

- 2 We had a birthday _____ for Tom yesterday. (5 letters)
- 3 It was a nice day, so I went for a _____ in the park. (4 letters)
- 4 My apartment was messy, so I did some _____. (9 letters)
- 5 We went on _____ to Canada. (8 letters)
- 6 It's late and I'm tired. I want to go _____ now. (4 letters)
- 9 The party was great! Everyone had a good _____. (4 letters)

Everyday English

Months and dates

13 Write in the missing months from the box.

June	February	December
August	April	October

January	February	March
_____	May	_____
July	_____	September
_____	November	_____

14 Match the words and numbers.

- | | |
|--------------|------|
| first | 7th |
| second | 12th |
| third | 1st |
| fourth | 5th |
| fifth | 21st |
| seventh | 3rd |
| tenth | 2nd |
| twelfth | 20th |
| twentieth | 4th |
| twenty-first | 10th |

15 Choose the date you hear.

- 1 March 8 / April 18
- 2 June 2 / July 22
- 3 November 3 / September 3
- 4 January 15 / February 15
- 5 May 10 / June 20
- 6 August 16 / December 25

Don't forget!

Grammar

16 Complete the chart.

Verb to be in the Simple Past

	Affirmative	Negative
I	was	
You		weren't
He / She		
We	were	
They		weren't

17 Write the correct answer.

- Ayrton Senna **was** a race-car driver.
a be b was
- I _____ born in Mexico City in 1990.
a was b am
- Where _____ you yesterday?
a was b were
- You _____ at school. Were you sick?
a no were b weren't
- My sister and I _____ happy as children.
a were b was
- The Beatles _____ American. They were English.
a wasn't b weren't

Vocabulary

18 Complete the chart.

Present	Past
go	went
have	
	did
see	
buy	
	said
find	
	came
make	

19 Complete the expressions with *did* or *made*.

- Exercise 1 was easy, so I **did** exercises 2 and 3.
- Sally Ride **made** two trips into space.
- I _____ dinner last night. It was delicious.
- You _____ a lot of mistakes in your homework.
Do it again!
- I _____ a lot of work yesterday. I'm very tired today.
- Do you like this cake? I _____ it.

Word order

20 Write the word on the right in the correct place in the sentence.

- I born in Canada. **was**
I was born in Canada.
- I went to movies last night. **the**

- I my homework before I go to bed. **do**

- I like school because is interesting. **it**

- "What you do?" "I'm businessperson." **do / a**

- I have toast for breakfast. **usually**

wasn't
was
weren't
were

10

We had a great time!

Simple Past – regular and irregular • Sports and leisure activities
Going sightseeing

Simple Past

Regular verbs

1 Write the Simple Past of these regular verbs.

1 play	→	played	7 watch	→	
2 like	→	liked	8 live	→	
3 want	→		9 call	→	
4 listen	→		10 visit	→	
5 start	→		11 love	→	
6 work	→		12 stay	→	

Pronunciation

2 Write the regular verbs in exercise 1 in the correct column for the pronunciation of *-ed* at the end of the word.

/t/	/d/	/ɪd/
liked	played	wanted

🔊 Listen and repeat.

Irregular verbs

3 Write the Simple Past of these irregular verbs.

1 get	→	got	4 do	→	
2 buy	→		5 go	→	
3 have	→		6 see	→	

Telling stories

4 Complete the sentences with a Simple Past verb on this page.

Yesterday I (1) **played** tennis with Sam. Then I (2) _____ shopping in town. In a clothing store, I (3) _____ a nice sweater. It wasn't expensive, so I (4) _____ it. Then it (5) _____ to rain, so I (6) _____ home.

When Annie was young, she (7) **lived** in a house near her aunt. Every Sunday she (8) _____ her aunt and (9) _____ lunch with her. They (10) _____ to the radio or (11) _____ TV. Annie loved visiting her aunt because they always (12) _____ a good time together.

Questions and negatives

5 Read about Fred's week.

Monday

I got up at 9:00 today, so I was late for work. My boss wasn't happy.

I was online all day. I talked to my friends. I saw all their photos. I went home at 6 o'clock and watched TV.

Tuesday

I was late for work again. My boss was VERY unhappy. I went online and bought some clothes. In the evening I saw a movie, but I didn't like it.

Wednesday

I was late for work AGAIN. My boss said my work wasn't very good.

At lunchtime I went to a restaurant with some friends. I didn't go back to work in the afternoon. In the evening I saw my friend and we had pizza.

Thursday

Oh, no! Late for work again. I played computer games all day. In the evening I went to a party, but I didn't know anybody.

Friday

Late again. My boss said he wanted to talk to me. I went into his office. He said I didn't have a job anymore! I said I didn't understand. Everyone at work likes me! Oh, well! Next week—another job!

6 Complete the questions about Fred's week.

- 1 What time did he get up on Monday morning?
He got up at 9:00.
- 2 What _____ do on Monday evening?
He stayed at home and watched TV.
- 3 What _____ buy online?
He bought some clothes.
- 4 Where _____ on Tuesday evening?
He went to the movies.
- 5 Who _____ on Wednesday?
He saw his friend.

7 Ask and answer the yes/no questions about Fred.

- 1 work hard last week?
Did he work hard last week _____?
No, he didn't _____.
- 2 like the movie?
_____?
_____.
- 3 have pizza?
_____?
_____.
- 4 enjoy the party?
_____?
_____.

8 Complete the negative sentences about Fred.

- 1 He didn't get up early.
- 2 He _____ any work all week.
- 3 He _____ the movie.
- 4 He _____ back to work on Wednesday afternoon.
- 5 He _____ anybody at the party.

Making conversation

9 Complete the conversations with a question from the box.

Was it a good game?

Was it good?

What was the score?

What did you do?

Did you buy anything?

What did you eat?

Where did you go?

Is it clean now?

- 1 A I watched basketball on TV last night.
 B Oh, yeah? Was it a good game ?
 A Yes, it was great. Chicago played really well.
 B _____?
 A Chicago won by 18 points.

- 2 A I went to Akiko's house for dinner on Sunday.
 B Oh, really? _____?
 A A Japanese dish – sushi.
 B Mmm! _____?
 A It was delicious!

- 3 A I went shopping on Saturday.
 B Really? _____?
 A That new shopping center in town.
 B _____?
 A I bought a birthday present – for you!
 Happy birthday!

- 4 A I stayed home all weekend!
 B Oh, no! _____?
 A I did the housework. The house was so dirty!
 B Oh. _____?
 A Oh, yes! But it was such a boring weekend!

Time expressions

10 Complete the sentences with a preposition (*in*, *at*, or *on*) or [-] no preposition.

- 1 I went to a party on Saturday night.
 2 I got up late — yesterday.
 3 We went to Taiwan _____ 2010.
 4 I start work _____ 9:00.
 5 I called you _____ five minutes ago.

- 6 What did you do _____ last night?
 7 I relax _____ the weekend.
 8 I started going out with Samantha _____ six months ago.
 9 We saw Ryan _____ Wednesday.
 10 I bought a car _____ last year.

Vocabulary

Sports and leisure activities

11 Look at the pictures and complete the crossword.

ACROSS

 5
 6
 7
 9
 8
 12
 10
 14
 15

DOWN

 1
 2
 3
 4
 11
 13

12 Complete the sentences with *go* or *play* in the Simple Past and the sport.

1 Yesterday, I **played golf** _____ with my friends.

5 In 2008, I _____ in Vermont.

2 Last week, I _____ in the country.

6 I _____ on Saturday. It was a terrible game. 8-0!

3 Ten days ago, I _____ in the ocean.

7 Last summer, I _____ for the first time. I loved it!

4 Last weekend, I _____ for my team.

8 We _____ in the ocean. It was great!

Reading

13 Read about Daisy's vacation. Use your dictionary.

My last vacation

Last year, I went on vacation to Acadia National Park in Maine. I went with my parents and my sister and brother, and for all of us it was the best vacation!

We stayed in a very big hotel. We had a very nice room. There were five beds and two bathrooms, and we could see the ocean from our balcony!

Every day we did something different. One day, we rode horses at Jordan Pond. Another day, we drove to the top of Cadillac Mountain for the sunrise. It was a beautiful way to start the day!

My father was happy because he played golf all day. My mother was happy because she went to the spa. My sister and brother and I loved it because there was so much to do. Our hotel had a swimming pool and a playground! In the evenings, we went to different restaurants.

One night, we went to Bar Harbor to walk around and go shopping for souvenirs.

And the weather was beautiful the whole time we were there.

We had a terrific time, and we all want to go back!

14 Complete the questions or answers.

1 Where did Daisy go on vacation _____?

She went to Acadia National Park in Maine.

2 Who did she go with?

_____ and brother and sister.

3 Where _____?

In a very big hotel.

4 Did they do the same thing every day?

No, they _____ every day.

5 What _____ at Jordan Pond?

They rode horses.

6 What did they see on Cadillac Mountain?

_____.

7 What did her parents do all day?

Her father _____.

Her mother _____.

8 Why _____ the children _____ the vacation?

Because _____ so much to do.

9 What did they do in the evenings?

_____.

Everyday English

Going sightseeing

15 Write a line from the box in the correct place.

do you want to go	a map of the town
show me	some information

- 1 A Hello. Can I have a map of the town, please?
 B Of course. Here you are.
 A Can you _____ where we are on the map?
 B We're here in the center of town. Where _____?
 A The art museum. Can you give me _____ about it?

does it open	Is it far	is it to get in	does it close
--------------	-----------	-----------------	---------------

- 2 B Sure. What do you want to know?
 A _____ from here?
 B Not at all. Just five minutes.
 A What time _____ and what time _____?
 B It opens at 9:00 and closes at 6:00.
 A And how much _____?
 B It's free.

Don't forget!

Grammar

16 Complete the chart.

Simple Past

	Affirmative	Negative	Question
I	<i>played</i>	<i>didn't play</i>	<i>Did I play?</i>
You			<i>Did you play?</i>
He / She	<i>played</i>		
We		<i>didn't play</i>	
They			<i>Did they play?</i>

17 Complete the sentences with *did*, *was*, or *were*.

- Where were you yesterday at 2:00?
- I _____ with Henry.
- What _____ you do yesterday afternoon?
- _____ you have a good time at the party?
- I _____ very happy as a child.

18 Write the correct answer.

- I went to Florida for my last vacation.
 a goed b went
- We _____ with my aunt and uncle.
 a stayed b staid
- I _____ a pair of jeans at the mall.
 a buyed b bought
- _____ them at the Fashion House?
 a Did you buy b Did you buyed
- What _____ last night?
 a did you b did you do
- When _____ to Mexico?
 a did you go b you go

did went
 liked started
 listened

11

I can do that!

can/can't • Adverbs • Adjectives • Everyday problems

can/can't

1 Write what the people can do.
Choose a line from the box.

ride a motorcycle	cook	walk
run fast	sing	play the guitar
ride a horse	ski	spek Spanish

- 1 Laura can cook.
- 2 Rachel _____
- 3 Sam _____
- 4 Anna _____
- 5 Michelle _____
- 6 Andy _____
- 7 Tony _____
- 8 Grace _____
- 9 Luca _____

2 Match the beginning of the sentence in A with the middle of the sentence in B and with its ending in C.

A	B	C
1 A farmer	can fly	a tractor.
2 An interpreter	can drive	buildings.
3 A pilot	can cook	several languages.
4 An architect	can speak	software.
5 A chef	can write	delicious food.
6 A computer programmer	can draw	a plane.

Questions and short answers

3 Ask Jon questions and answer them.
(Y = can, N = can't).

- 1 A Can you play the piano, Jon ?
B Yes, I can .
- 2 A Can you _____, Jon?
B No, _____.
- 3 A _____?
B _____.
- 4 A _____?
B _____.
- 5 A _____ play chess, Jon?
B _____.

Negatives

4 Write negative sentences.

- 1 Bob / Korean
Bob can't speak Korean.
- 2 Sam / ski

- 3 You / play the piano

- 4 He / write in English

- 5 We / draw

- 6 They / play soccer

Pronunciation

5 Notice the difference in stress when the sentence is affirmative or negative.

Affirmative	I can dance.	can /kæn/
Negative	I can't sing.	can't /kænt/

Listen and choose what you hear, *can* or *can't*.

- 1 I (can) / can't play the guitar a little.
- 2 My sister *can* / can't cook at all.
- 3 We *can* / can't speak Spanish pretty well.
- 4 I *can* / can't understand a word she says.
- 5 I *can* / can't see you on Thursday. Sorry. I'm busy.
- 6 Arthur *can* / can't dance really well.
- 7 We *can* / can't go shopping. We don't have any money.
- 8 You *can* / can't all come to my apartment.

Adverbs

6 Listen to Michelle. Complete her sentences with words from the box.

very well really well pretty well a little at all fluently

- | | |
|---|--|
| 1 I can speak French <u>pretty well</u> . | 4 I can't use an Apple computer _____. |
| 2 My parents can speak Chinese _____. | 5 My sister and I can play soccer _____. |
| 3 I can use a computer _____. | 6 We can ski _____. |

Requests and offers

7 Complete the questions with *Can I / you ...?* with a line from the box.

open the door for me
 have a coffee
 turn your music down
 pass me the salt and pepper

8 Complete the dialogues with **B's** answer in the box.

- 1 A Can I have a coffee, please?
 B Sure! For here or to go?

Sure! For here or to go?
 I'm sorry. I didn't know it was so loud.
 Of course! Here you go!
 No problem. Do you want me to carry something for you?

1
 A Can I have a coffee, please?
 B Sure! For here or to go?

2
 A Can you _____, please?
 B _____

3
 A Can you _____, please?
 B _____

4
 A Can you _____, please?
 B _____

Reading

9 Read the newspaper article about Paro the robot.

Meet Paro, the robot seal

www.irLanguage.com

Say hello to Paro, the cute robot seal from Japan. He can move and make noises, just like a real baby seal. He can be happy when he hears his name, and he can be angry when he is turned upside-down. He can also make older people happier.

Paro is short for "personal robot," and he really likes people! Paro can help people in hospitals because he can make them smile and make them feel calm.

Paro can hear when people say his name, and he can respond to them with little noises. He can also learn and understand words that he hears often. Most of all, he can make people smile.

Some people worry that older people can forget that Paro is not a real seal. But others say that Paro can help older people be happier, and that is a good thing.

10 Answer the questions.

1 Put a Y (yes) or a N (no).

Can Paro ...?

- be happy
- speak English
- drink
- make noises
- learn new words
- hear his name
- make people smile
- ask questions
- be angry

2 Where does Paro come from?

3 What happens when Paro is turned upside-down?

4 Can he understand when people speak to him?

5 How does Paro help older people?

6 Why do some people worry about Paro?

Vocabulary

Adjective + noun

11 Look at the pictures and clues. Do the crossword.

ACROSS

- 3 a **d _ l _ c _ _ _ _ s** meal (9 letters)
- 5 a **t _ _ l** building (4 letters)
- 9 a **d _ _ g _ r _ _ s** sport (like race-car driving) (9 letters)
- 10 a **y _ _ _ g** man (not old) (5 letters)
- 11 a **s _ n _ y** morning (5 letters)
- 12 a **b _ r _ _ g** class (6 letters)

DOWN

- 1 an **exc _ _ _ _ g** movie (8 letters)
- 2 a **f _ _ t** car (4 letters)
- 4 an **i _ t _ _ _ _ t _ _ g** book (11 letters)
- 6 a **b _ _ y** street (not quiet) (4 letters)
- 7 **r _ i _ _** weather (5 letters)
- 8 a **f _ n _ y** story (5 letters)

Everyday English

Everyday problems

12 Write the problem in the box under the correct picture.

This machine doesn't work!
I can't turn on the TV!
I can't find my plane tickets!
I'm lost.
I don't understand what it says.

- 1 **A** I can't turn on the TV!
B Push this button.

- 2 **A** Excuse me! _____
Where's the center of town?
B Go straight here.

- 3 **A** _____
B I know. It broke yesterday.

- 4 **A** _____
B Give it to me. Maybe I can help you.

- 5 **A** Oh, no! _____
B Calm down! They're in your pocket!

Don't forget!

can

13 Complete the chart.

Can	Affirmative	Question	Negative
I	<i>I can sing.</i>	<i>Can I sing?</i>	
You			<i>You can't sing.</i>
She			
They		<i>Can they sing?</i>	

Adverbs

14 Write an adverb from the box in the sentences.

always never sometimes often

- I always check my email in the evening. (✓✓✓✓✓)
- I _____ get up early on the weekends. (XXXXX)
- I _____ go out with my friends on Saturday night. (✓✓✓X✓)
- We _____ go dancing all night. (XX✓X✓)

Regular adverbs end in *-ly*. Write a regular adverb from the box in the sentences.

fluently slowly usually carefully

- Our teacher speaks English fluently.
- I _____ get up at 7:00.
- I can't understand you. Please speak _____.
- Do your homework _____. You make a lot of mistakes.

Vocabulary

15 Match the adjective in A with its opposite in B.

A	B
1 old <u>b</u>	a small
2 good _	b young
3 cheap _	c cold
4 hot _	d bad
5 big _	e expensive
6 old _	f boring
7 fast _	g new
8 dangerous _	h quiet
9 interesting _	i slow
10 busy _	j safe

Prepositions

16 Complete the sentences with a preposition from the box.

with at to for about on of in

- I use a computer at work and at home.
- It's very nice _____ you to invite me _____ your party.
- I like listening _____ music.
- I buy clothes _____ the Internet.
- I play chess _____ a partner _____ South Korea.
- I chat _____ my friends _____ my computer.
- I need some information _____ bus times.
- This is a present _____ you.
- There's something wrong _____ my computer.
- Do you want to go _____ a walk?

can't cook at all

can sing well

speak English fluently

12

Please and thank you

I'd like... • some and any • Food • Offering things

Vocabulary

1 Select the items you can see in the shopping basket.

- | | |
|---|---------------------------------|
| <input checked="" type="checkbox"/> fruit | <input type="checkbox"/> water |
| <input type="checkbox"/> milk | <input type="checkbox"/> juice |
| <input type="checkbox"/> bread | <input type="checkbox"/> cheese |
| <input type="checkbox"/> meat | <input type="checkbox"/> cake |

some/any

2 Look at Brad's store.

What does/doesn't he have? What is there/isn't there?

*He has some chicken. He doesn't have any cheese.**There's some chicken. There isn't any cheese.*

- 1 He has some orange juice.
- 2 There isn't any apple juice.
- 3 There _____ tea.
- 4 He _____ coffee.
- 5 He _____ milk.
- 6 There _____ bread.
- 7 He _____ fruit.
- 8 There _____ cake.

Questions

3 Complete the questions and answers.

1 Does Brad have any chicken?Yes, he does.2 Is there any cheese?No, there isn't.

3 Does _____ coffee?

4 Is _____ fruit?

I'd like

4 Complete the sentences with *I'd like ...*

1 I'd like five oranges .

2 I'd like to try on this shirt .

3 I'd like _____ .

4 I'd like some _____ , please.

5 _____ , please.

6 _____ , please.

Offering things

5 Complete the questions with *would like ...?*

1 A What would you like to drink ?
B I don't know.

A Would you like a glass of orange juice ?
B Ummm ... I don't like orange juice.

A Would _____ ?
B Ugh, no! I don't drink soda!

A _____ ?
B Yeah, water would be great! Thanks.

2 A What would you like to do tonight ?
B I don't know.

A Would you like to _____ ?
B No. I don't feel like going to the movies.

A Would _____ ?
B No. I'm not hungry!

A _____ ?
B Now that's a great idea! I'd love to stay home and watch TV! Maybe we can have pizza!

like and would like

6 Choose the correct sentence.

- 1 I love ice cream.
 I'd love an ice cream cone.

- 2 Do you like talking?
 Would you like to talk?

- 3 Do you like candy?
 Would you like some candy?

- 4 I love shopping!
 I'd love to go shopping.

- 5 I like drinking water.
 I'd like a drink of water.

- 6 Do you like cooking?
 Would you like to cook?

7 Listen to the conversation. Choose the correct forms.

- A It's your birthday next week, right? How old are you?
 B Don't ask! Too old!
 A What (1) would you like / do you like for your birthday?
 (2) I like / I'd like to buy you a present! Something good!
 B Well, that's very nice of you.
 A What kinds of things are you interested in? What (3) do you like / would you like doing?
 B Well, one of my favorite things to do is reading. (4) I love / I'd love reading.
 A And you (5) like / would like cooking, right?
 B Yes, it's true. I (6) love / I'd love cooking.
 A OK! That's easy! I'll buy you a cookbook! Then you can read and cook!
 B That would be great! Thank you!

Pronunciation

8 Write the words about food and drink in the box in the correct column.

bread	breakfast	food	fruit
dish	meal	chicken	meat
beans	cheese	juice	

/ɛ/	/i/	/u/	/ɪ/
egg	cream	soup	fish

9 Match the words that rhyme.

- 1 cheap
- 2 steak
- 3 soup
- 4 food
- 5 cheese
- 6 good
- 7 pie

- make**
my
please
sleep
would
rude
group

 Listen and repeat.

Vocabulary

Food

10 Look at the pictures and complete the crossword.

ACROSS

DOWN

Reading

American food

11 Read the article about American food. Are the sentences true (T) or false (F)?

- | | | | |
|---|--|-----------------------------|---|
| 1 <input checked="" type="checkbox"/> T | People think that American food isn't good. | 6 <input type="checkbox"/> | Lunch is the main meal of the day. |
| 2 <input checked="" type="checkbox"/> F | Everybody knows what American food is. | 7 <input type="checkbox"/> | American people eat dinner late. |
| 3 <input type="checkbox"/> | American food is only junk food. | 8 <input type="checkbox"/> | Dinner sometimes includes meat. |
| 4 <input type="checkbox"/> | American cooks know about food in other countries. | 9 <input type="checkbox"/> | Every town in the US has international restaurants. |
| 5 <input type="checkbox"/> | Most American people eat a big breakfast. | 10 <input type="checkbox"/> | There is good food and bad food in the US. |

What do American people eat?

AMERICAN FOOD has a bad reputation. Everybody knows what French food is, and Italian food, and Chinese food. But what is American food?

It is true that there is a lot of junk food in the US. But it's also possible to eat well in America! American cooks know a lot about how to cook, and they borrow ideas from all over the world.

Breakfast For breakfast, most people have just cereal and maybe toast with peanut butter. Some people eat eggs – scrambled eggs or omelets – or bagels and cream cheese.

Lunch For many people, lunch is a quick meal at about 12:00 p.m. Lunch is a sandwich, a salad, or soup. Sometimes, it's food left over from dinner the night before.

Dinner The evening meal is the main meal for most Americans. People in the US eat early compared to many other places in the world – around 6 or 7 p.m. People have meat like chicken, or pasta, with vegetables or salad.

Eating out Most towns in the US have a Chinese restaurant and a Mexican restaurant. In most cities, there are restaurants from all over the world – Greek, Italian, Moroccan, Mexican, Russian, Ethiopian ... everywhere. Traditional fast food is hamburgers and French fries, and of course there are places to buy pizza and sandwiches.

It is possible to eat really bad food in the US. But it is also possible to eat very well!

Don't forget!

Grammar

12 Complete the chart.

I	'd like
You	
He/She	
We	'd like
They	

like / would like / some

13 Write the correct answer.

- A Good morning! Can I help you?
 B Yes. I'd like some water, please.
 a I'd like b I like
- A Is your teacher nice?
 B Yes. _____ her a lot.
 a I like b I'd like
- A _____ studying English?
 B Yes, I do. It's interesting.
 a Would you like b Do you like
- A I'm thirsty!
 B What _____ to drink?
 a do you like b would you like
- A What can I get you?
 B I'd like _____, please.
 a a soda b soda
- A Who's next? Yes, Sir?
 B I'd like _____, please.
 a some apples b apples

Vocabulary

14 Match a place in A with a thing in B.

A	B
1 a drugstore <u>b</u>	a a cup of coffee
2 a newsstand _____	b some shampoo
3 a post office _____	c a pound of oranges
4 a café _____	d a pair of jeans
5 a market _____	e some stamps
6 a train station _____	f a magazine
7 a clothing store _____	g a round trip to Boston

Word order

15 Write the word on the right in the correct place in the sentence.

- I'd like ^a glass of water, please. **a**
- Would you like cake? **some**
- We don't have fruit. **any**
- What would you like drink? **to**
- Can I have stamps, please? **some**
- "John, you like swimming?" "No, I don't." **do**
- Here is your coffee. Do you want else? **anything**

Would you like ... ?

I'd like some ...

Do you like ... ?

13

Here and now

Present Continuous • Colors and clothes • Opposite verbs
What's the matter?

Colors and clothes

Colors

1 What color are these things?

1 a New York taxi
yellow

2 a stop sign
red

3 milk

4 the ocean

5 grass

6 the night

7 chocolate

8 rain clouds

black blue
 red brown
 green yellow
 gray white

Clothes

2 Look at the pictures and complete the crossword.

DOWN

ACROSS

Present Continuous

3 Complete the sentences. What are the people wearing? What are they doing?

1 Claire's wearing a jacket and sweater .
She's talking on the phone .

2 Paul's wearing _____ .
_____ sitting in a café.

3 The kids are _____
and T-shirts.
_____ for a bus.

4 I'm _____ my pajamas.
I'm _____ a book.

5 We _____ school uniforms.
We _____ in class.

6 Jenny _____ jeans.
_____ an email.

Questions

4 Complete the questions and answers about the people in exercise 3.

1 Who's Claire talking to?

She's talking to her friend.

4 What _____ you _____?

I _____ *A Short History of the United States*.

2 What's _____?

He's _____ a newspaper.

5 What _____ studying?

We _____ math.

3 Where _____ going?

_____ to school.

6 Who _____ chatting with?

She _____ friends online.

Negatives

5 Look at the two pictures. Write what *isn't* happening in picture B.

In picture B ...

- | | |
|--|----------------------------------|
| 1 The man isn't wearing a jacket _____. | 5 The sun _____. |
| 2 The children _____. | 6 The ducks _____. |
| 3 The woman _____. | 7 The people on the bench _____. |
| 4 The boys _____. | |

Simple Present and Present Continuous

6 Write the verb in **bold** in the Simple Present or the Present Continuous.

wear

- 1 Police officers and firefighters **wear** _____ a uniform.
 2 What's that perfume **you're wearing**? It's nice!

live

- 3 The President _____ in the White House.
 4 I _____ with an American family while I'm in California.

have

- 5 I can't talk right now. I _____ dinner.
 6 I _____ three sisters.

speak

- 7 Our teacher _____ English fluently.
 8 That's Lindsey over there! She _____ to Paul.

(not) work

- 9 My father _____ anymore. He's retired.
 10 I'm on vacation this week, so I _____.

(not) rain

- 11 It _____ much in the desert.
 12 It _____. We can go out now.

Reading

Today's different

7 Read about Jenny and Frank. Answer the questions.

Today's different!

Jenny

“On Saturday mornings, I usually get up late and do the housework. Then I meet some friends in town for lunch and go shopping in the afternoon. In the evening, I go home and watch a movie on TV.”

But this Saturday is different!

Today Jenny is getting married. She got up early and put on her wedding dress. Now she's in church with all her family and friends. She's wearing a white dress, and her new husband is standing next to her.

Frank

“On Thanksgiving we usually all go to my parents' house. We talk and relax, then have a big meal at around 2:00. After that we watch football on TV.”

But this Thanksgiving is different!

Frank and his wife, Sarah, are in Australia, and it's summer. They're having Thanksgiving with Sarah's parents, who live in Australia. This morning they went swimming, and now they're having a barbecue and cooking lunch on the beach. It's hot, and they're wearing shorts.

Vocabulary

Opposite verbs

8 Complete the sentences with the opposite verb in the correct form.

- 1 A Hi, Dave! Are you **leaving** the party already?
B Actually, I'm just arriving!
- 2 A Why are you **selling** your house in Chicago?
B Because we're _____ a house in the country.
- 3 A I **love** Italians. They're so friendly!
B I love them, too. But I _____ pasta!
- 4 A Can we **go** now? I'm bored.
B No! I want to _____! It's really interesting!
- 5 A Can I **ask** a question?
B Sure. But I'm not sure if I can _____ it.
- 6 A Hi, Ben! Do you want to **play** golf today?
B Sorry! I'm _____. Another day.
- 7 A What time do you **start** work?
B 9:00 a.m.
A And what time _____ you _____?
B 5:30 in the afternoon.
- 8 A What's the score?
B 3-1.
A Are we **winning**?
B No, we're _____.
- 9 A Excuse me! Can you **open** the door for me?
B Sure!
A Thanks. And can you _____ it after me?
B Of course!
- 10 A My computer isn't working.
B Well, **turn it off**, wait a minute, then _____ it _____ again. That usually works.

- 1 What does Jenny usually do on Saturdays?
- 2 What is special about today?
- 3 Where is she?
- 4 What did she do this morning?
- 5 What is she wearing?
- 6 What does Frank usually do on Thanksgiving?
- 7 Where is he today? Why?
- 8 What did they do this morning?
- 9 What are they doing now?
- 10 What are they wearing?

Everyday English

What's the matter?

9 Complete the sentences with words from the box.

tired hungry **thirsty** cold hot bored worried angry a headache a cold

1 I'm thirsty.

2 I'm _____

3 I'm _____

4 I'm _____

5 I'm _____

6 I'm _____

7 I have _____

8 I'm _____

9 I have _____

10 I'm _____

10 Match a sentence in A with a response in B.

A	B
1 I'm thirsty. <u>c</u>	a Why don't you take some aspirin?
2 I'm hungry. _____	b Why don't you go to bed early?
3 I'm cold. _____	c Here! Have some water!
4 I have a headache. _____	d Well, why don't we go out and have something to eat?
5 I'm tired. _____	e Put on my sweater! It's nice and warm!

A	B
6 I'm hot. _____	a Why don't you go for a swim?
7 I'm bored. _____	b With me? Oh, no! What did I do?
8 I'm angry. _____	c Read this book. It's great!
9 I'm worried. _____	d Well, take some medicine and go to bed!
10 I have a cold. _____	e What's new? You're always worried!

Don't forget!

Present Continuous

11 Complete the chart.

Present Continuous

	Affirmative	Question	Negative
I	<i>I'm working.</i>	<i>Am I working?</i>	<i>I'm not working.</i>
You			<i>You aren't working.</i>
He/She	<i>She's working.</i>		
It		<i>Is it working?</i>	
We			<i>We aren't working.</i>
They		<i>Are they working?</i>	

12 Write the *-ing* form of the verbs.

- | | |
|-----------------------------|---------------|
| 1 wear wearing _____ | 7 read _____ |
| 2 live living _____ | 8 make _____ |
| 3 sit sitting _____ | 9 have _____ |
| 4 play _____ | 10 work _____ |
| 5 enjoy _____ | 11 swim _____ |
| 6 do _____ | 12 run _____ |

13 Complete the sentences with *'m, is, or are*.

- Where **are** you sitting? Can I sit next to you?
- I _____ studying English.
- _____ everyone having a good vacation?
- My parents _____ working in New York at the moment.
- I _____ not eating because I _____ not hungry.

14 Complete the sentences with *am, is, are, do, does, or did*.

- Where **do** you like going on vacation?
- _____ you go away last year?
- What's that book you _____ reading? Is it good?
- I _____ reading a very good book at the moment.
- What _____ this word mean – *tired*?
- Oh, no! It _____ raining, and I don't have an umbrella.

Vocabulary

15 Match a word in A with a word or phrase in B.

A	B
1 wear d _____	a hard
2 play _____	b a cake
3 make _____	c your vacation
4 enjoy _____	d a dress
5 work _____	e by bus
6 travel _____	f the piano

A	B
7 miss _____	g road
8 swimming _____	h pool
9 married _____	i sweater
10 cell _____	j couple
11 busy _____	k phone
12 warm _____	l your family

a/an and the

16 Complete the sentences with *a/an or the*.

- I wear **a** suit to work.
- I get to work at 8:00. I like to be _____ first person in _____ office.
- Would you like _____ ice cream cone?
- I'm always tired at _____ end of _____ day.
- Tim's _____ businessman.
- A** What's _____ matter?
B I have _____ headache.
- I'm reading _____ lot.

I'm working

What are you doing?

I'm not running

14

It's time to go!

Future plans • Grammar review • Words that go together
Social expressions (2)

Future plans

1 Read about three young people.

SCHOOL'S FINISHED!

It's the end of school for these 18-year-old students.
So what are they planning to do with their lives?

Gina Hager

Gina is going to study biology at Miami University.

"I'm really looking forward to it," says Gina. "I'm going to live with other students on campus. I really want to be a doctor and work with children."

Liam Bradley

Liam is going to work with his father, who has a French clothing company.

"I'm going to spend three months in France," says Liam. "I'm going to visit our designers, and I also want to study French."

Erica Black

Erica is going to travel abroad for a year. She has relatives in Brazil, so first she's going to visit them.

"In the new year, I'm going to teach English in Thailand," she says. "After that, I don't really know what I'm going to do."

Complete the sentences with a name.

- 1 Liam is going to work in business.
- 2 _____ is going to be a doctor.
- 3 _____ is going to teach a language.
- 4 _____ is going to study a language.
- 5 _____ is going to live with other students.
- 6 _____ doesn't know what she's going to do later.

2 Complete the questions and answers.

Gina

- 1 What is Gina going to study ?
She 's going to study biology.
- 2 Where _____ ?
She _____ at Miami University.
- 3 Where _____ to live?
She _____ on campus.

Liam

- 4 Who is Liam going to work with?
He _____ with his father.
- 5 How long _____ in France?
He _____ three months there.
- 6 Who _____ in France?
He _____ their designers.

Erica

- 7 What 's Erica going to do ?
She _____ travel abroad for a year.
- 8 Who _____ visit in Brazil?
She _____ some relatives.
- 9 What _____ do in Thailand?
She _____ teach English.

3 Complete the questions and answers. Use the words in parentheses (...).

A Right, Sally. We need to get together. When can we meet? (1) What are you doing (do) tomorrow?

B Tomorrow (2) I _____ (work) all day.

And then in the evening (3) I _____ (go) _____ to the _____.

A Oh, interesting! What (4) _____ you _____ (go/see)?

B It's a new French movie called *Passion*.

A What about Tuesday?

B On Tuesday (5) I _____ (have) lunch _____ with some friends,

and in the afternoon (6) we _____ (go) _____.

A All right. Wednesday. How are you for Wednesday?

B On Wednesday morning (7) I _____ (go) _____ to the _____,

and in the afternoon (8) I _____ (play) tennis.

A Thursday?

B On Thursday (9) I _____ (meet) Henry for coffee, and in the evening

some friends (10) _____ (come) _____ for dinner.

So on Thursday afternoon (11) I _____ (cook).

A Oh, great. What (12) _____ you _____ (go/cook)?

B Tomato soup and roast chicken.

A OK! Stop! It's too difficult to find a time when you're free.

Review

All tenses

4 Write the verb in parentheses in the correct tense.

Our School

Our school (1) has (have) 100 students and 15 teachers (2) _____ (work) here. The school (3) _____ (open) ten years ago, and I (4) _____ (think) it is one of the best in our town.

Our teacher is great. She (5) _____ (come) from a town not far from here. She (6) _____ (start) working here last year, and all the students (7) _____ (love) her. She (8) _____ (help) us all the time, but she (9) _____ (give) us too much homework!

Now we (10) _____ (sit) in class doing this exercise. It's a beautiful day – it (11) _____ (not rain). After class I (12) _____ (have) coffee with my best friend, Maria.

The class (13) _____ (begin) nine months ago. At first, English (14) _____ (be) very difficult, but now it's OK. We speak a lot better now! We (15) _____ all _____ (study) English next year! We enjoy it so much!

5 Complete the irregular verbs.

	Present		Past
1	come	→	came
2	buy	→	
3	go	→	
4		←	saw
5	have	→	

	Present		Past
6		←	took
7	say	→	
8		←	found
9	do	→	
10	make	→	

Vocabulary

Lists

6 Complete the lists.

1	2	3
Monday	morning	spring
Tuesday		
		fall
	night	
Friday		

4	5	6
breakfast	always	ten
		twenty
	sometimes	
		fifty
		eighty
		a hundred

7	8
January	get up
	get dressed
March	
May	
July	go to bed
September	
November	

Words that go together

7 Match the sentence or phrase in **A** with its response or ending in **B**.

1

A	B
1 I'm tired b	a with my friends.
2 Last night I went out ___	b because I work so hard.
3 This morning I took a shower ___	c Do you have some aspirin?
4 I love swimming ___	d in the ocean.
5 I have a headache. ___	e and washed my hair.

2

A	B
1 I buy a lot of clothes ___	a to going on vacation.
2 We live in an apartment ___	b on the Internet.
3 We all went out ___	c but usually I lose.
4 I'm looking forward ___	d for dinner on my birthday.
5 I love playing golf. Sometimes I win, ___	e on the second floor.

3

A	B
1 I have a fridge and a stove ___	a There are buses and trains.
2 Big cities are usually busy ___	b It's warm and sunny.
3 The weather's great today. ___	c in my kitchen.
4 You don't need a car in this town. ___	d three languages fluently.
5 My sister can speak ___	e and noisy.

Filling in forms

8 Read the application form. Complete the questions and answers.

OLYMPIC EMPLOYMENT AGENCY

APPLICATION FORM

Mr./Mrs./Miss/**Ms** (please circle)

First name **Maia**

Last name **Jones**

Address **35 Courthouse Avenue
Syracuse, NY**

Zip code **13202**

Contact information

Phone **(315) 555-6141**

Email **mjones@xmail.com**

Personal information

Age **23**

Nationality **American**

Marital status (check one)
 single married divorced

Education

High School **Washington High School**

College **University of Michigan**

Major **Psychology**

Interests

Languages **English and Spanish**

Sports **Skiing and volleyball**

DO NOT WRITE HERE

Card HOX 4627 Data input NNHG/VCSD/8900

Signature *Maia Jones*

- 1 **What's your first name** _____?
Maia.
- 2 _____?
Jones.
- 3 Where _____?
Syracuse.
- 4 _____ address?
35 Courthouse Avenue, Syracuse.
- 5 _____?
13202.
- 6 What's your phone number?

- 7 _____?
mjones@xmail.com
- 8 _____?
I'm 23.
- 9 Where _____?
The US.
- 10 Are you married?

- 11 Where _____ school?
I went to Washington High School.
- 12 Which _____ to?
University of Michigan.
- 13 _____ study?
I studied psychology.
- 14 _____?
Two. English and Spanish.
- 15 _____ you do?
I ski and I play volleyball.

Everyday English

Social expressions (2)

- 9 Match the sentence or phrase in **A** with its response or ending in **B**.

A	B
1 How do I get to the station? <u>d</u>	a ticket to Chicago, please?
2 I hope you have a good time ___	b Can you tell me the time, please?
3 Thanks for all your help. ___	c to drink?
4 Can I have a round-trip ___	d Turn right at the park, and go straight ahead.
5 What would you like ___	e at the party.
6 Excuse me! ___	f Thanks. You, too.
7 I'm sorry I'm late. ___	g It was very nice of you.
8 Bye! Have a good weekend! ___	h Don't worry. It doesn't matter.

Don't forget!

Question words

- 10 Match a question word in **A** with an answer in **B**.

A	B
1 What? <u>b</u>	a Jamie.
2 Where? ___	b A pair of jeans.
3 When? ___	c Because I was tired.
4 Who? ___	d By bus.
5 Why? ___	e In South Korea.
6 How? ___	f In 2006.

A	B
7 How many? <u>h</u>	g \$4.60.
8 How much? ___	h Six.
9 How old? ___	i Twenty-two.
10 How long? ___	j Jazz, classical, pop.
11 What kind? ___	k Medium.
12 What size? ___	l An hour.

Prepositions

- 11 Write in the preposition.

- 1 Mike's on vacation at the moment.
- 2 I'm living _____ my brother _____ a few weeks.
- 3 What would you like _____ your birthday?
- 4 New York is the best city _____ the world.
- 5 I go _____ school _____ bus.
- 6 I like listening _____ music.
- 7 Are you interested _____ movies?
- 8 Can I pay _____ this shirt _____ credit card?
- 9 We're going _____ Rio _____ Saturday.
- 10 Annie's married _____ Lee. He works _____ a big bank.

who what
where how
when why

Audio Scripts

UNIT 1

Exercise 8

- a four
- b eight
- c one
- d nine
- e three
- f five
- g ten
- h two
- i seven
- j six

UNIT 2

Exercise 8

- K Hello! What's your name?
 S My name's Shoko.
 K Hi, Shoko. I'm Kevin.
 S Hello, Kevin.
 K How are you, Shoko?
 S I'm fine, thanks.
 K Where are you from, Shoko?
 S I'm from Kyoto.
 K Oh! Is that in Taiwan?
 S No! It's in Japan, actually.
 K Oh, yes! Look at that girl! Over there!
 S Yes, her name's Emi.
 K Where's she from?
 S She's from Japan, too.
 K Is she a friend?
 S She's my sister.
 K Oh!

Exercise 13

Hi! My name's Shuya. I'm from Beijing, in China. I'm married. I'm a teacher. My school is in the center of town. My students are from the United States. They're all American! All 15 of them!

Hello! My name's Adam. I'm from Sydney, in Australia. I'm married. I'm a doctor. My hospital is in downtown Sydney. It's a great building! The doctors are really good!

Exercise 14

- 1 She's a teacher.
- 2 He's a doctor.
- 3 His name's Adam.
- 4 Her name's Shuya.
- 5 He's married.
- 6 She's married.

7 Her students are from the US.

8 He's from Sydney.

Exercise 17

- a fifteen
- b twenty-eight
- c nineteen
- d twelve
- e twenty-one
- f twenty-five
- g thirteen
- h twenty
- i twenty-two
- j twenty-six

UNIT 3

Exercise 10

I = Interviewer E = Elizabeth

- I Hi!
 E Hello!
 I You're Elizabeth, right?
 E That's right.
 I So ... I know your first name's Elizabeth, but what's your last name?
 E My last name is Williams.
 I Ah! Williams! OK. How old are you, Elizabeth?
 E I'm 23.
 I 23. And you live in New York, right? What's your address?
 E My address is 100 Tenth Street, New York, New York 10009.
 I ... Tenth Street, New York. And your phone number at work? What's your telephone number at work?
 E It's 212-555-5893.
 I ... 555-5893. And your cell phone? What's your cell phone number?
 E It's 917-555-6721.
 I ... 555-6721. Now, you work at a newspaper, but what's your job?
 E I'm a journalist.
 I Oh, wow! How interesting! And ... are you married?
 E No, I'm not.
 I Thank you, Elizabeth.

UNIT 4

Exercise 5

My wife's name is Kristen. Our house is nice, but it isn't very big. It's small. It's in Seattle. Yeah, it's a small house. My sister, Annette, has a house on our street – it's just two minutes from our house. Our children and her children are in the same school, and that's really nice. Annette has three children and we have two – two children and a cat, Pete. My daughter's name is

Amy, and my son's name is Brian. The children's school is near our house, so that's good, but my wife's office is miles from our house – about 20 miles. My job is in the center of town, that's no problem. We're both happy in our jobs, so that's OK. We aren't rich, but we're happy.

Exercise 11

- 1 family
- 2 school
- 3 husband
- 4 wife
- 5 son
- 6 daughter
- 7 hospital
- 8 nurse
- 9 friends

Exercise 12

- A Good morning. Big Apple Travel.
 B Hello. Can you give me some information about hotels in New York City, please?
 A Of course. Your name is?
 B Gonzalo Morales.
 A M-A-R ...
 B No, M-O-R-A-L-E-S.
 A Thank you. And what's your email address?
 B gmorales@fastmail.mx
 A I'll email you some information today.
 B That's very nice of you. Thank you very much. Goodbye.
 A My pleasure. Goodbye.

UNIT 5

Exercise 8

I = Interviewer H = Heather

- I Hi, Heather. Can I ask you a few questions about your parents?
 H Of course. No problem.
 I Now, your parents live in Mexico, don't they?
 H That's right. They have a house in Guadalajara. They don't live in the US anymore.
 I Oh! Very nice! Mmm ... do they speak Spanish?
 H They speak a little Spanish, yes.
 I Oh, interesting! And what do they do in Mexico? Do they play golf? Do they go swimming?
 H My mom and dad are older now, so they don't do a lot. They're in a tennis club, so they play tennis every day.
 I Do they work? Do your parents still work?
 H No, they don't. They don't work at all now.
 I And you live in Canada, right? Where do you and your husband live?
 H No, we don't live in Canada. We have a house in San Diego, California.
 I And do your mother and father come to visit?

- H Oh, yes! My parents come to our house in the summer.
 I And ... do they play tennis in San Diego?
 H No. We all play golf together. We love golf!
 I Oh, nice! And do you all go out to restaurants?
 H No, not really. We eat at home. I love cooking. So we don't eat in restaurants.
 I Well, thank you very much. That's very interesting.

Exercise 15

- 1 \$10.99 2 \$4.50 3 60¢ 4 \$74
 5 \$12.35 6 \$90 7 \$1.50 8 \$20

Exercise 16

- 1 A Excuse me! How much is this Spanish-English dictionary?
 B It's \$15.75.
 A Thank you.
 2 A Hi. A cup of coffee, please.
 B For here or to go?
 A For here.
 B Small or large?
 A Small. How much is that?
 B \$1.55.
 A Thanks.
 3 A How much are those jeans?
 B The blue ones?
 A Yeah.
 B They're \$45.
 A Uh ... OK.
 4 A A newspaper, please.
 B 90 cents.
 A Thanks.
 5 A Can I help you?
 B Yes. A hamburger, please.
 A Anything to drink?
 B No, just a hamburger.
 A \$4.50.
 B Thanks.
 6 A A strawberry ice cream cone, please.
 B There you are.
 A How much is that?
 B \$1.80.
 7 A How much is this orange?
 B Just this one?
 A Yeah, just this orange.
 B Uh ... 50 cents.
 8 A Can I have this T-shirt, please?
 B Sure. That's \$15.99, please.
 A Thank you very much.

UNIT 6**Exercise 2**

- 1 11:30 2 8:00 3 7:20 4 3:15 5 4:45

Exercise 3

- 1 A Excuse me! What time is it?
 B It's three thirty.
 A Thank you very much.
 B You're welcome.

- 2 A Excuse me! Can you tell me the time, please?
 B Sure. It's exactly ten o'clock.
 A Thanks a lot.
 B That's all right.

Exercise 4

- 1 A What time do you get up?
 B I get up at seven a.m.
 2 A What do you have for breakfast?
 B I have toast and coffee.
 3 A How do you go to school?
 B By bus.
 4 A What do you do in the evening?
 B I watch TV.

UNIT 7**Exercise 12**

- 1 A Can I have a cup of coffee, please?
 B Sure. Anything to eat?
 A Yes. Can I have a piece of chocolate cake?
 B Of course. Here you are.
 A How much is that?
 B That's \$4.60, please.
 2 A Do you have this sweater in a medium, please?
 B I'll take a look for you.
 A Thank you.
 B Yes. Here you go.
 A Oh! Thank you. Can I try it on, please?
 B Of course. The fitting rooms are over there.
 3 A Can I have a ticket to New York City, please?
 B Do you want a one-way or a round-trip?
 A One-way, please.
 B That's \$25.50, please.
 A Can I pay by credit card?
 B Sure. Put your card in the machine.

UNIT 8**Exercise 11**

- 1 Go down Main Street. Turn left on Elm Road. It's on the right, next to the Chinese restaurant. Where are you?
 2 Go down Main Street. Turn right on River Street. It's on the right, next to the supermarket.
 3 Go down Main Street. It's on the right, next to the post office, on the corner of Cherry Lane.
 4 Go straight down Main Street. It's on the left, next to the Park Hotel.
 5 Go down Main Street. Turn left on Elm Road. It's on the left, near the bridge.
 6 Go straight on Main Street. Turn right on Cherry Lane. It's on the right.

Exercise 12

- 1 A Excuse me! Is there a bank near here?
 B Yes. Go straight ahead. It's on the left, next to the drugstore.
 A Thanks a lot.
 2 A Excuse me! How do I get to the train station?
 B Go down Main Street. Turn left on Elm Road. It's near the bridge, on the left.
 A Thank you.
 3 A Excuse me! How do I get to the gym?
 B Go down Main Street. Go past the post office, past Pine Street. It's on the right, next to the movie theater.
 A Thank you very much.
 4 A Excuse me! Is there a supermarket near here?
 B Yes. Turn right on River Street. It's on the right next to the theater, near the river.
 A Thanks. Bye!

UNIT 9**Exercise 2**

- 1 two thousand nine
 2 two thousand two
 3 twenty thirteen
 4 nineteen ninety-nine
 5 nineteen eighty-six
 6 nineteen sixty

Exercise 5

- 1 My mother was born in Seattle in 1965.
 2 My father was born in Miami in 1963.
 3 I was born in 1988.
 4 My grandparents weren't born in the US.
 5 My mother's parents were born in Canada.
 6 My father's parents were born in England.

Exercise 6

- 1 My mother is a doctor.
 2 My father is a professor.
 3 They were in college together.
 4 My father's parents were very poor.
 5 My mother's parents weren't married in Canada. They met in the US.
 6 Grandpa John was an engineer.
 7 Grandma Helen was a piano teacher.
 8 Pat and Peter weren't happy at first. Life was hard for them.

Exercise 15

- 1 April 18
 2 June 2
 3 September 3
 4 January 15
 5 May 10
 6 December 25

UNIT 10

Exercise 9

- 1 A I watched basketball on TV last night.
B Oh, yeah? Was it a good game?
A Yes, it was great. Chicago played really well.
B What was the score?
A Chicago won by 18 points.
- 2 A I went to Akiko's house for dinner on Sunday.
B Oh, really? What did you eat?
A A Japanese dish – sushi.
B Mmm! Was it good?
A It was delicious!
- 3 A I went shopping on Saturday.
B Really? Where did you go?
A That new shopping center in town.
B Did you buy anything?
A I bought a birthday present – for you! Happy birthday!
- 4 A I stayed home all weekend!
B Oh, no! What did you do?
A I did the housework. The house was so dirty!
B Oh. Is it clean now?
A Oh, yes! But it was such a boring weekend!

Exercise 15

- 1 A Hello. Can I have a map of the town, please?
B Of course. Here you are.
A Can you show me where we are on the map?
B We're here in the center of town. Where do you want to go?
A The art museum. Can you give me some information about it?
- 2 B Sure. What do you want to know?
A Is it far from here?
B Not at all. Just five minutes.
A What time does it open and what time does it close?
B It opens at 9:00 and closes at 6:00.
A And how much is it to get in?
B It's free.

UNIT 11

Exercise 5, Part 2

- 1 I can play the guitar a little.
- 2 My sister can't cook at all.
- 3 We can speak Spanish pretty well.
- 4 I can't understand a word she says.
- 5 I can't see you on Thursday. Sorry. I'm busy.
- 6 Arthur can dance really well.
- 7 We can't go shopping. We don't have any money.
- 8 You can all come to my apartment.

Exercise 6

- 1 I can speak French pretty well.
- 2 My parents can speak Chinese fluently.
- 3 I can use a computer a little.
- 4 I can't use an Apple computer at all.
- 5 My sister and I can play soccer very well.
- 6 We can ski really well.

UNIT 12

Exercise 7

- A It's your birthday next week, right? How old are you?
B Don't ask! Too old!
- A What would you like for your birthday? I'd like to buy you a present! Something good!
B Well, that's very nice of you.
- A What kinds of things are you interested in? What do you like doing?
B Well, one of my favorite things to do is reading. I love reading.
A And you like cooking, right?
B Yes, it's true. I love cooking.
- A OK! That's easy! I'll buy you a cookbook! Then you can read and cook!
B That would be great! Thank you!

Exercise 9

- 1 cheap sleep
- 2 steak make
- 3 soup group
- 4 food rude
- 5 cheese please
- 6 good would
- 7 pie my

UNIT 13

Exercise 10

- 1 A I'm thirsty.
B Here! Have some water!
- 2 A I'm hungry.
B Well, why don't we go out and have something to eat?
- 3 A I'm cold.
B Put on my sweater! It's nice and warm!
- 4 A I have a headache.
B Why don't you take some aspirin?
- 5 A I'm tired.
B Why don't you go to bed early?
- 6 A I'm hot.
B Why don't you go for a swim?
- 7 A I'm bored.
B Read this book. It's great!
- 8 A I'm angry.
B With me? Oh, no! What did I do?
- 9 A I'm worried.
B What's new? You're always worried!
- 10 A I have a cold.
B Well, take some medicine and go to bed!

UNIT 14

Exercise 9

- 1 A How do I get to the station?
B Turn right at the park, and go straight ahead.
- 2 I hope you have a good time at the party.
- 3 Thanks for all your help. It was very nice of you.
- 4 Can I have a round-trip ticket to Chicago, please?
- 5 What would you like to drink?
- 6 Excuse me! Can you tell me the time, please?
- 7 A I'm sorry I'm late.
B Don't worry. It doesn't matter.
- 8 A Bye! Have a good weekend!
B Thanks. You, too.

Phonetic Symbols

Consonants		
1	/p/	as in pen /pen/
2	/b/	as in big /bɪg/
3	/t/	as in tea /ti/
4	/d/	as in do /du/
5	/k/	as in cat /kæt/
6	/g/	as in go /goʊ/
7	/f/	as in five /faɪv/
8	/v/	as in very /'veri/
9	/s/	as in son /sʌn/
10	/z/	as in zoo /zu/
11	/l/	as in live /lɪv/
12	/m/	as in my /maɪ/
13	/n/	as in nine /naɪn/
14	/h/	as in happy /'hæpi/
15	/r/	as in red /red/
16	/j/	as in yes /jes/
17	/w/	as in want /wʌnt/
18	/θ/	as in thanks /θæŋks/
19	/ð/	as in the /ðə/
20	/ʃ/	as in she /ʃi/
21	/ʒ/	as in television /'teləvɪʒn/
22	/tʃ/	as in child /tʃaɪld/
23	/dʒ/	as in Japan /dʒə'pæn/
24	/ŋ/	as in English /'ɪŋɡlɪʃ/

Vowels		
25	/i/	as in see /si/
26	/ɪ/	as in his /hɪz/
27	/e/	as in ten /ten/
28	/æ/	as in stamp /stæmp/
29	/ɑ/	as in father /'fɑðər/
30	/ɔ/	as in saw /sɔ/
31	/ʊ/	as in book /bʊk/
32	/u/	as in you /ju/
33	/ʌ/	as in sun /sʌn/
34	/ə/	as in about /ə'baʊt/
35	/eɪ/	as in name /neɪm/
36	/aɪ/	as in my /maɪ/
37	/ɔɪ/	as in boy /bɔɪ/
38	/aʊ/	as in how /haʊ/
39	/oʊ/	as in go /goʊ/
40	/ɜr/	as in bird /bɜrd/
41	/ɪr/	as in near /nɪr/
42	/ɛr/	as in hair /hɛr/
43	/ɑr/	as in car /kɑr/
44	/ɔr/	as in more /mɔr/
45	/ʊr/	as in tour /tʊr/

Irregular Verbs

Base form	Past Simple	Past participle
be	was/were	been
become	became	become
begin	began	begun
break	broke	broken
bring	brought	brought
build	built	built
buy	bought	bought
can	could	been able
catch	caught	caught
choose	chose	chosen
come	came	come
cost	cost	cost
cut	cut	cut
do	did	done
drink	drank	drunk
drive	drove	driven
eat	ate	eaten
fall	fell	fallen
feel	felt	felt
fight	fought	fought
find	found	found
fly	flew	flown
forget	forgot	forgotten
get	got	gotten
give	gave	given
go	went	gone
grow	grew	grown
have	had	had
hear	heard	heard
hit	hit	hit
keep	kept	kept
know	knew	known
learn	learned	learned
leave	left	left
lose	lost	lost
make	made	made
meet	met	met
pay	paid	paid
put	put	put
read /rɪd/	read /rɛd/	read /rɛd/
ride	rode	ridden
run	ran	run
say	said	said
see	saw	seen
sell	sold	sold
send	sent	sent
shut	shut	shut
sing	sang	sung
sit	sat	sat
sleep	slept	slept
speak	spoke	spoken
spend	spent	spent
stand	stood	stood
steal	stole	stolen
swim	swam	swum
take	took	taken
tell	told	told
think	thought	thought
understand	understood	understood
wake	woke	woken
wear	wore	worn
win	won	won
write	wrote	written

Verb Patterns

Verb + <i>-ing</i>	
like	swimming
love	
enjoy	
hate	
finish	
stop	cooking

Verb + <i>to</i> + infinitive	
choose	to go
decide	
forget	
promise	
need	
help	to work
hope	
try	
want	
would like	
would love	

Verb + <i>-ing</i> or <i>to</i> + infinitive	
begin	raining/to rain
start	

Modal auxiliary verbs	
can	go
could	
shall	
will	arrive
would	

OXFORD

UNIVERSITY PRESS

198 Madison Avenue
New York, NY 10016 USA

Great Clarendon Street, Oxford, OX2 6DP, United Kingdom

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide. Oxford is a registered trade
mark of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2015

The moral rights of the author have been asserted

First published in 2015

2019 2018 2017 2016 2015

10 9 8 7 6 5 4 3 2 1

No unauthorized photocopyingAll rights reserved. No part of this publication may be reproduced, stored
in a retrieval system, or transmitted, in any form or by any means, without
the prior permission in writing of Oxford University Press, or as expressly
permitted by law, by licence or under terms agreed with the appropriate
reprographics rights organization. Enquiries concerning reproduction outside
the scope of the above should be sent to the ELT Rights Department, Oxford
University Press, at the address aboveYou must not circulate this work in any other form and you must impose
this same condition on any acquirerLinks to third party websites are provided by Oxford in good faith and for
information only. Oxford disclaims any responsibility for the materials
contained in any third party website referenced in this work

ISBN: 978 0 19 4725477

WORKBOOK (PACK COMPONENT)

ISBN: 978 0 19 472546 0

WORKBOOK (PACK)

ISBN: 978 0 19 472557 6

ICHECKER (PACK COMPONENT)

ISBN: 978 0 19 472560 6

WORKBOOK ACCESS CARD (PACK COMPONENT)

Printed in China

This book is printed on paper from certified and well-managed sources

ACKNOWLEDGEMENTS*Illustrations by:* Gill Button: pp. 12, 17, 27 (t), 40, 41, 46 (t), 57, 63, 66, 78; Mark
Duffin: pp. 4 (t), 13, 22 (br), 26, 27 (b), 69; Kev Hopgood: pp. 53; Ned Jolliffe: pp.
8, 9, 14, 47; Joe McLaren: pp. 5, 68; Annabel Milne: pp. 32, 43, 44, 46 (b), 59, 71;
Gavin Reece: pp. 3, 6, 10, 18, 20, 21, 34, 45, 64, 70, 76, 81.*Commissioned photography by:* Gareth Boden p. 9, 16, Rosely.*We would also like to thank the following for permission to reproduce the following
photographs:* Cover: Paul Harizan/Getty Images, Ralf Hiemisch/fstop/Corbis;
global - Nikada/istockphoto; agefotostock p. 50 (Olympics Athens, Greece/
TOPIC PHOTO); Alamy pp. 4 (number 3/Directions), 6 (mother and daughter/
Design Pics Inc.), 11 (Petronas Towers/Robert Harding World Imagery), 22
(family with kitten/Wavebreak Media Ltd), 23 (Mike Bloomberg/Richard
Levine), 23 (Queen Elizabeth II/Jack Sullivan), 33 (man watching TV/Blend
Images), 38 (Sandra Bullock/Sydney Alford), 48 (Charlottesville, VA/Ian
Dagnall), 50 (John F. Kennedy/Pictorial Press Ltd), 50 (Apollo 11/NASA Archive),
51 (couple from 1920s/imageBROKER), 52 (Nelson Mandela/Gallo Images),56 (doubles tennis/Asia Images Group Pte Ltd), 62 (riding horse/F1online
digitale Bildagentur GmbH), 62 (biker/Hero Images Inc.), 69 (taking order/
UpperCut Images), 74 (tie/Yuri Kevhiev), 74 (cargo shorts/Stocksnapper), 74
(socks/Zoomar GmbH), 75 (children waiting for bus/Blend Images); Corbis
UK Ltd. pp. 65 (Robotic seal/AIST Japan/Splash News); Getty Images pp. 2
(two men casual meeting/Klaus Vedfelt), 6 (waving to mom by school bus/
Matt Henry Gunther), 6 (businessman waving/Bellurget Jean Louis), 14
(police officer/Tetra Images), 14 (woman by register/Jupiter images), 21 (man/
Dimitri Otis), 21 (school girl/Rebecca Nelson), 22 (motorbike/Dave King), 29
(woman/Jonnie Miles), 29 (Couple in Mexico/DreamPictures), 30 (newspaper/
Comstock), 30 (ice cream/Bruno Crescia Photography Inc), 32 (Business
setting/Bambu Productions), 41 (frowning man/Image Source), 42 (ticket
counter/Glow Images), 50 (Berlin wall/spreephoto.de), 51 (Man smiling/Portra
Images), 58 (students/Tom Merton), 61 (couple with map/Radius Images), 62
(baby walking/Robin Reeder/Reeder Studios, LLC), 69 (man in store/Indeed),
69 (looking at shampoo/97), 69 (buying magazine/Jupiter images), 72 (pasta/
Brian Macdonald), 75 (students/Compassionate Eye Foundation/Robert
Daly/OJO Images), 77 (barbecue/Dan Dalton), 80 (female in library/Angelika
Schwarz), 80 (young man/Jacqueline Veissid), 80 (young woman/Ariel Skelley),
82 (students/Javier Larrea) 82 (student in class/Roy Mehta), 82 (teacher/
Tetra Images - Rob Lewine), 85 (giving directions/PhotoTalk); Shutterstock
pp. 2 (businesswoman/sanneberg), 2 (woman/Monkey Business Images), 3
(introducing colleagues/wavebreakmedia), 4 (tablet/Oleksiy Mark), 4 (number
2 block/kotiss), 4 (number 7 on road/PartsArtsPictures), 4 (number 10 sign/
mikelegray), 4 (number 9 on house/Rafael Croonen), 4 (number 4 sign/PeJo),
4 (number 6 candle/stuart.ford), 4 (number 1 sign/JoemanjiArts), 4 (number 8
balloon/koya979), 4 (number 5 sign/StacieStauffSmith Photos), 6 (taking order
at cafe/CandyBox Images), 11 (Empire State Building/Eldad Carin), 11 (Machu
Picchu/Gail Johnson), 12 (doctor/wavebreakmedia), 14 (waiter/auremar), 14
(doctor/lenetstan), 14 (nurse/image4db.com), 14 (teacher/Africa Studio), 15
(caucasian/racorn), 21 (woman/aastock), 21 (girl/Reneta Osinska), 22 (Laptop/
spaxiax), 22 (stack of books/Hong Vo), 23 (young/Goodluz), 24 (business man/
Stephen Coburn), 28 (Serena Williams/Lilyana Vynogradova), 30 (jeans/Alexey
Lysenko), 30 (hamburger/gresei), 30 (orange/mylisa), 30 (t-shirt/BaLL LunLa), 36
(Hillary Clinton/Stone), 42 (waiter taking orders/CandyBox Images), 50 (World
War II/Melissa Madia), 51 (couple/Zdenka Darula), 51 (senior couple/Martina
Ebel), 52 (Dr. Sally Ride/PF-usna), 56 (reading together/InesBazdar), 60 (Bass
Harbor lighthouse/Allan Wood Photography), 60 (Acadia National Park/
kurdistan), 62 (saying hola/Pressmaster), 62 (skier/mRGB), 62 (man playing
guitar/Felix Mizioznikov), 62 (runner/oliveromg), 62 (girl singing/Alliance), 69
(choosing oranges/Goran Bogicevic), 72 (Hamburger/pilipphoto), 72 (breakfast/
MSP photographic), 72 (salad/Jacek Chabraszewski), 74 (jacket/Olga Popova), 74
(male shoes/Elnur), 74 (t-shirt/Khvost), 74 (boots/Hudyma Natallia), 74 (Men's
shirt/Khvost), 74 (dress/Africa Studio), 74 (sweater/Olga Popova), 74 (gray
trousers/Karkas), 74 (suit/clarkfang), 74 (skirt/Tarzhanova), 74 (scarf/AVN Photo
Lab), 75 (woman on phone/Denis Vrublevski), 75 (man at café/wong yu liang),
75 (reading book/wavebreakmedia), 75 (woman on laptop/Kritthee U), 77
(Bride and groom/KPG_Payless); Oxford University Press pp. 2 (businessman/
Martin Barraud), 2 (businesspeople shaking hands/Blend Images), 2 (man and
woman/Blend Images/Jose Inc), 6 (people taking a walk/Beau Lark), 6 (hotel
reception/Digital Vision), 12 (teacher/Blend Images), 14 (taxi/Digital Vision),
14 (bus/Images-USA), 14 (businesswoman/Ingram), 14 (student/Flashon
Studio), 17 (businesswoman/Peter Dresse/Blend Images), 21 (boy/UpperCut),
22 (acoustic guitar/music Alan King), 22 (bike/James Nazz), 22 (Digital SLR
camera/CreativeAct - Technology series), 30 (White Coffee Cup/Photodisc), 33
(girl studying/Image Source), 41 (Woman smiling/Lifesize), 42 (two people in
store/Radius Images), 62 (Woman cooking/Blend Images), 69 (mailing package/
Gareth Boden), 70 (students studying/Red Chopsticks), 74 (running shoes/
Stock Connection), 84 (smiling woman/Fancy).

