American English File Third Edition

Contents

1		7	
4	A Welcome to the class	46	A Selfies
6	B One world	48	B Wrong name, wrong place
8	C What's your email?	50	C Happy New Year?
10	Practical English Episode 1 Arriving in London	52	Practical English Episode 4 Getting lost
11	Can you remember? 1	53	Can you remember? 1–7
2		8	
12	A Are you neat or messy?	54	A A murder mystery
14	B Made in America	56	B A house with a history
16	C Slow down!	58	C Haunted rooms
3		9	
18	A America: the good and the bad	60	A #mydinnerlastnight
20	B 9 to 5	62	B White gold
22	C Love me, love my dog	64	C Facts and figures
24	Practical English Episode 2 At a coffee shop	66	Practical English Episode 5 At a restaurant
25	Can you remember? 1–3	67	Can you remember? 1–9
4		10	
26	A Family photos	68	A The most dangerous place
28	B From morning to night	70	B Five continents in a day
30	C Blue Zones	72	C The fortune-teller
5		11	
32	A Vote for me!	74	A Culture shock
34	B A quiet life?	76	B Experiences or things?
36	C A city for all seasons	78	C How smart is your phone?
38	Practical English Episode 3 In a clothing store	80	Practical English Episode 6 Going home
39	Can you remember? 1–5	81	Can you remember? 1–11
6		12	
40	A A North African story	82	A I've seen it ten times!
42	B The second Friday in July	84	B He's been everywhere!
44	C Making music	86	C The American English File interview

How to use your Workbook and Online Practice

American English File

Student Book

Use your Student Book in class with your teacher.

VIDEO

AUDIO

Workbook

Practice Grammar, Vocabulary, and Pronunciation for every lesson.

Online Practice

Look again at the Grammar, Vocabulary, and Pronunciation from the Student Book before you do the Workbook exercises.

Listen to the audio for the Pronunciation exercises.

Use the Sound Bank video to practice English

Practice the **Practical English** for every episode.

Watch the Practical English video before you do the exercises.

Use the interactive video for more Practical English practice.

Do the Can you remember ...? exercises to check that you remember the Grammar, Vocabulary, and Pronunciation every two Files.

Look again at the Grammar, Vocabulary, and Pronunciation if you have any problems.

Practice Reading, Listening, Speaking, and Writing.

Course overview

Welcome to the class

My name's Bond. James Bond Ian Fleming, British writer

G verb be +, subject pronouns: I, you, etc. V days of the week, numbers 0-20 P vowel sounds, word stress

1 GRAMMAR verb be ±, subject pronouns

Complete column 1 with the words in the box. Then write the contractions in column 2.

she are they is I are is

1 Full form	2 Contraction
1 <u>/</u> am	2 <u>l'm</u> _
you ³	4
he ⁵	6
⁷ is	8
it ⁹	10
we ¹¹	12
¹³ are	14

b Complete the sentences with 'm, 's, or 're.

C	Complete the conversations with a subject
	pronoun (I, she, etc.) and 'm, 's, or 're.

1	A	What's	vour	phone	number?
---	---	--------	------	-------	---------

B It's 555-3148.

2 A How are you?

B _____ fine, thanks.

3 Alex and Beth are students. at school in San Francisco.

4 A Is Anna in your salsa class?

B No, _____ in my English class!

5 Hi! I'm Monika. _____ my partner.

6 This is Mark, ______ your teacher.

7 A Are you and Oliver in Class 2?

B No, ______ in Class 3.

2 PRONUNCIATION vowel sounds, word stress

a Write the words in the chart.

meet fine six man ten eight three well nice in thanks day

	9		3	riei	O
fish	tree	cat	e gg	tr ai n	bike
	meet				

b 1.1 Listen and check. Then listen again and repeat the words.

c Underline the stressed syllable in these words.

1 sand wich

6 good bye

2 teninis

· 7 e mail

3 eighlteen

8 in|ter|net

4 thirlteen

9 computer

5 bas ket ball

10 holtel

d 1.2 Listen and check. Then listen again and repeat the words.

3 VOCABULARY days of the week, numbers 0-20

- a Put the letters in order to make days of the week. Remember to start with a CAPITAL LETTER.
 - 1 arsaydut <u>Saturday</u>
 2 nyauds
 3 hrdytusa
 4 odnyma
 5 dfaryi
 6 dsyeeawnd
- b Continue the series.

7 euasdty

- c Complete the sentences with days of the week or numbers.

1	I have <u>three</u>	classes on Monday.
2	I have six classes on	<u> </u>
3	I have	classes on Wednesday.
4	I have five classes or	1
5	I have	classes on Friday.
6	I have two classes or	n,

I feel very comfortable in New York, in a city where there is no such thing as "nationality." Bernard Tschumi, Swiss architect

G verb be _ and ? V countries, numbers 21–100 P /a/, consonant sounds /tj/, /ʃ/, /dʒ/, word stress

1 VOCABULARY countries, numbers 21-100

Complete the chart with countries and nationalities.

Country	Nationality
Argentina	¹ Argentinian
2	Brazilian
China	3
4	English
France	5
6	Irish
Mexico	7
8	Peruvian
Thailand	9
10	Turkish

b	Complete the sentences with a country or a	а
	nationality.	

			2020		1 1000 to 10			
1	Lunna	: 0	fram	Diraci	a She'	a Direct	rian	
-	Ivana	15	HOIL	KIISSI	a sne	5 1115	SIGIL	

2	D	C	141- F	Germany

-	7 5	200	C	01	33	1.1	,
-3	1.1	15	from	(.hi	na.	He	S

4	My	friends	are	Canadian.	They're	e from _	
---	----	---------	-----	-----------	---------	----------	--

· post	01				. 10	110	01		
5	(h	00	10	from	tha	118	Sho	C	
-	011	100	13	110111	CIIC	UJ.	2110	0	

6	Honda	cars a	re Ja	apanese.	They	re	trom	
---	-------	--------	-------	----------	------	----	------	--

-	~	0.00		~ .	100	
1	(1270	acho	is from	Spain	IT'S	

8 We're Vietnamese. We're fro	m
-------------------------------	---

Q	Omar	and	واندا	are	from	Morocco.
7	Omai	anu	Lalla	are	HOIII	MOTOCCO.

10	I'm Czech.	I'm from	the	-

	A	Process of the second	· Comment	DESTRUMP STANSON MADE A COLO			namenos and	boso resource de
C	Comp	lete:	the	sentences	with	a	cont	ınent

1	China is in A <u>sia.</u>		
2	Argentina is in S	A	

- 3 The Czech Republic is in E_____
- 4 Morocco is in A_____.
- 5 The US is in N_____ A
- 6 Sydney is in A_____.

d Write the numbers in words.

2 PRONUNCIATION /ə/, consonant sounds /tʃ/, /ʃ/, /dʒ/, word stress

1.3 Listen and circle the syllable with /ə/ in these words.

1	A fri ca	5	Eur ope
2	Chi na	6	Brazil
3	Ger ma ny	7	Thai land
4	Irelland	8	Jalpan

- b 1.3 Listen again and repeat the words.
- c 1.4 Listen and circle the word with a different sound.

chess	1 Czech English French
sh ower	2 Turki sh Ru ss ian Ch inese
igazz	3 Spani sh J apanese Ar g entinian

d 1.4 Listen again and repeat the words.

3	GRAMMAR verb be - and ?	
а	Re-order the words to make questions.	
	1 your / 's / name / What? What's your name?	
	2 she / Where / 's / from?	
	3 America / from / they / South / Are?	
	4 Turkey / you / Are / from?	
	5 from / he / Vietnam / ls?	
	6 five / room / we / Are / in?	Sadica Sa
b	Match these answers to the questions in a .	
	a Yes, he is. b She's from Mexico.	
	c No, I'm not.	
	e Michael	d Complete th
С	f No, we aren't. Complete B's sentences.	A ¹ What's yo
	1 A Toronto is in the US.	B My name's A ² B No, I'm no
	B It isn't in the US, it's in Canada.	A ³ Where B I'm from G
	2 A We're in room 219. B We aren't in room 219, we're in room 309.	A ⁴ B Yes, I am.
	3 A He's Mexican. BPeruvian.	A ⁵ Where B My teache
	4 A Istanbul and Ankara are in Morocco. B Turkey.	B No, she is
	5 A Sophie is British.	e Answer the o
	Amorican	\$10\$ Ta

_ Japan.

_Thai.

Argentinian.

A Sushi is from China.

A You're Vietnamese.

8 A The tango is Brazilian.

What's your email?

It's the teacher that makes the difference, not the classroom. Michael Morpurgo, British author

G possessive adjectives: my, your, etc. V classroom language P /ou/, /u/,

VOCABULARY classroom language

Circle SEVEN more classroom objects.

	Е	W	R	D	Ε	S	K	T
	Υ	Ī	U	Р	L	Р	Κ	В
	D	Ν	F	1	V	1	J	0
	S	D	Α	С	0	С	В	Α
	c	0	М	Р	U	Т	E	R
7	Н	W	Α	L	L	U	N	D
	A	F	D	0	0	R	М	Р
		Т	Α	В	L	E	Н	Т
	R	W	S	D	В	G	R	G

- b Match 1-12 to a-I to make classroom phrases.
 - 1 Answer h
- a your books, please.
- 2 Close _f
- b to page 25.
- 3 Do
- c the text.
- 4 Go
- d exercise c.
- 5 Listen ____
- e down.
- 6 Open
- f the door.
- 7 Read
- g your cell phone.
- 8 Sit
- h the questions.
- 9 Stand ____
- i at the board.
- 10 Turn off ____
- j up.
- 11 Look
- k in pairs.
- 12 Work
- I and repeat.
- Complete the classroom language sentences.
 - 1 I don't understand. 2 S______ I'm late.

 - 3 Can I h_____ a copy, pl_____?
 - 4 How do you sp_____it?
 - 5 Wh_____ page is it?
 - 6 H_____ do you say "hoy" in English?
 - 7 C______ you help me, pl_____?
 - 8 Sorry, can you r_____ that, pl_____?
 - 9 I don't kn_____.

- PRONUNCIATION /ou/, /u/, /ar/, the alphabet
- 1.5 Listen and circle the word with a different vowel sound.

ph o ne	1 know don't (north)
boot boot	2 two south you
CT car	3 Argentinian start vocabulary
phone	4 go close do

- b 1.5 Listen again and repeat the words.
- 1.6 Listen and circle) the letters with a different vowel sound.

FEI	9	J.	3	96
tr ai n	tr ee	b oo t	e gg	bike
1	2	3	4	5
Н	C	Q	F	E
J	P	U	Α	l
(G)	S	0	M	Y

d 1.6 Listen again and repeat the words / letters.

3 GRAMMAR possessive adjectives

a Complete the chart.

Subject pronouns	Possessive adjectives
1	¹ my
2	your
he	3
4	her
5	its
we	6
you	7
8	their

b Complete the sentences with a possessive adjective.

1	Her name's Kate.
	name's Edward. He's from Australia.
3	We're students teacher's from the US.
4	I'm Brazilian family is from São Paulo.
5	It's a Chinese restaurant name is Merry City.
6	A What's phone number?
	B My cell phone number? It's 917-555-0156.
7	They're Irish last name's O'Neill.

Write sentences with possessive adjectives: my, your, etc.

2 you

3 Victor

4 We

5 Rosie

6 Mark and

7 1

8 You and your

	Ivialia	menas
1	It's my phone.	
2	lt's your	
	lt's	
4		
5		
6		
7	02-52-52-52-52-52-52-52-52-52-52-52-52-52	
8	9 4-4-2	

d Circle the correct word.

A	What's	1 you / your first name?
В	Gisele.	

- A What's 2 you / your last name?
- B Braga.
- A Where are 3 you / your from?
- B I'm from São Paulo.
- A What's 4 you / your address?
- B Avenida Paulista, 9800.
- A What's 5 you / your zip code?
- B 01311-300.
- A What's ⁶ you / your email address?
- B gisele246@braga.br
- A What's 7 you / your phone number?
- B 35233788.
- A How old are 8 you / your?
- B I'm 28.

Answer the questions in d for you. Write full sentences.

	My first name is
2	My last name
3	I'm
4	My address is
5	
6	
7	

Practical English Arriving in London

checking in V in a hotel

1 VOCABULARY in a hotel

Complete the words.

CHECKING IN

Complete the sentences with the words in the box.

elevator	have	key	moment	right	sign	spell	you	

1	I have	_ a reservation.
		here, please?
		is over there.
4	Thank	
5	Can you	that, please?
6	That's	-:
7	Here's your _	
8	Just a	·

b Complete the conversation with the phrases in a.

	Good evening, sir. Hello. ¹ <i>I have a reservation</i> ²	My name's Carl Zimmerman.
	Z-I-M-M-E-R-M-A-N.	
	Thank you. For three nights Yes. 3	?
A	Can I have your passport, p	lease? Here you are.
A	Thank you. 5	? Thank you.
	6	. It's room 403, on the fourth floor.
	7	Enjoy your stay, Mr. Zimmerman.
В	8	

WOULD YOU LIKE ...?

Look at the pictures. Complete the conversations.

COFFEE		1	A B	Would you like a <u>coffee</u> Yes, <u>please</u>	?
SODA		2	A B	Would	?
TEA		3	A B		?
WATER	9	4	AB		_?
CHOCOLATE	Ux	5	A B		_? ·

SOCIAL ENGLISH

Complete the missing words in the conversations.

1	A	Hello?
	В	Hello, th <u>is</u> is David Barnsley.
2	A	Where are you from?
	В	I'm from Boston. What a
		you?
3	Α	Sorry.
	В	No pr
4	A	Hello?
	В	Is th Tom?
5	A	Are you on vacation?
	В	No. I'm here on b
6	A	Is 10:30 OK for you?
		Yes, that's p
7	A	Would you like another drink?
		No thanks. It's t for bed.

Can you remember...? 1

1 GRAMMAR

Complete the sentences with one word.

1	<u>Are</u> you	from France?
2	Manausnorth.	in the south of Brazil. It's in th
3	Please turn off	cell phone.
4	They	from New Zealand. They're
	Australian.	
5	I'm 19. How old are	?
4	vour	teacher English or American?

2 VOCABULARY

Circle the word that is different.

- 1 Monday Wednesday France Saturday
- 2 four nineteen eleven today
- 3 thirteen forty seventy ninety
- 4 Spanish Mexico Canada Russia
- 5 China Europe Spain Turkey
- 6 Japanese Irish Thai Germany
- 7 listen understand answer door
- 8 desk repeat table chair

3 PRONUNCIATION

Circle the word with a different sound.

P	tree	1 he (hi) please meet
riei	tr ai n	2 b ye ei ght s ay th ey
36	bike	3 I five his my
00	ph o ne	4 do know open Mexico
	computer	5 Asia Ireland Morocco table
d3.	jazz	6 G erman g o J apan pa g e

4 GRAMMAR & VOCABULARY

Read about the people. Circle a, b, or c.

1	а	lt's	b	He's	C	She's
2	а	am	b	is	C	are
3	а	Her	b	His	c	lts
4	а	am	b	is	c	are
5	а	Spain	b	Brazilian	С	Brazil
6	а	Their	b	Your	C	His
7	а	1	b	Her	С	Му
8	а	'm not	b	not be	c	am no
9	а	Canada	b	North American	c	Canadian
10	a	he's	b	they're	C	she's

Are you neat or messy?

A messy kitchen is a sign of happiness. Anonymous

G singular and plural nouns V things, in, on, under P final -s and -es

VOCABULARY things, in, on, under

b Complete the sentences with in, on, or under.

1 Your glasses are the newspaper.

2 My laptop is _____ _ my bag.

3 Her headphones are the table.

4 Your pencil is _____ your notebook.

5 His watch is _____ the desk.

6 My ID card is _____ my wallet.

2 GRAMMAR singular and plural nouns

		200	
a	Write	It's + a/	20
a	AAIIIC	ILS Ta/	aii.

1 <u>lt's a</u>	charger.
2 It's an	umbrella.
3	wallet.
4	ID card
5	tablet.
6	email.
7	lamp.
8	debit card

b Write each word in its plural form in the correct column.

address book city class country dictionary key pencil photo magazine sandwich ticket watch window

-s	-es	-ies
books	addresses	cities

c Complete the chart.

Singular	Plural	
man	1	
2	women	
person	3	V
4	children	

d Complete the sentences with a word from the chart in c.

1	Lucy is a very nice person.	=
2	My English teacher is a name's William.	His
3	I have two They'r six years old.	e three and
4	The elevator is for sixseven.	, not
5	Are these sunglasses for men or?	

e Look at the picture.

A What are the things?

1	It's a phone.
	They're
3	P
4	A second
5	Se case many and a second seco
В	Where are the things?
1	The phone is on the book.
2	The dictionaries are
3	The charger
4	
-	

f Write about your bag, desk, or office. Choose five things from the box. Where are they?

book change purse credit card headphones keys

laptop	pen	phone	purse	sunglasses	wallet	
1 <u>My b</u>	ook is	in my ba	ıg.			
2						
3						
4			/			
5						
4						

3 PRONUNCIATION final -s and -es

a Circle one word in each group that ends in /1z/.

		EX.
1 coins	wallets	change purses
2 classes	phones	scissors
3 photos	watches	headphones
4 tissues	pens	sandwiches
5 magazines	glasses	newspapers

b ② 2.1 Listen and check. Then listen again and repeat the words.

Made in America

Americans still believe in an America where anything is possible. Barack Obama, US president

G adjectives V colors, adjectives, modifiers: very / really P long and short vowel sounds

1 VOCABULARY colors, adjectives, modifiers		2			
а	P		ers in the correct order to	а	Are the phrases in bold right (🗸) or wrong (X)? Correct the wrong phrases. 1 It's a day long. 2 They're dirty windows.
	3 4 5 6 7 8 9	iknp rde rgaone ewlyol nerge ebul bonwr ryag		1452	3 They're good photos. 4 It's a house big. 5 They're magazines old. 6 It's a new phone. 7 It's an empty room. 8 They're watches expensive. 9 They're white headphones. 10 They're youngs women.
		lkabc	9	b	Put the words in the correct order.
b	1 2 3 4 5 6 7 8 9 10 11 12 13 14	ugly safe dark low tall full small rich new wrong bad slow weak the same	beautiful dangerous		1 really / We /are / hungry We are really hungry. 2 expensive / an / That's / phone 3 very / My / long / hair / is 4 new / they / Are / students ? 5 boots / really / Your / dirty / are 6 city / It / an / old / is 7 very / book / good / That / isn't / a 8 big / house / very / is / His
С	a	djectives a	ne sentences with the opposite nd the word in parentheses.		
		They're <u>rea</u>	riches aren't very expensive. (really) Ally cheap.		
		lt's	isn't very hot. (really)		
	3		ws are really dirty. (very) t		Me
	4		en aren't very old. (really)		8
	5		e isn't very good. (really)		
	6		s really short. (very)		

Complete the sentences. Use two words from the boxes. Add a / an where necessary.

Nouns

animals cars city country language people

Adjectives

dangerous difficult fast rich beautiful big

- 1 Canada is a big country.
- 2 Venice is _____ 3 Lamborghinis are _____
- 4 Crocodiles are _____
- 5 Beverly Hills is a place for _____
- 6 Chinese is _____
- Write sentences with is very (adjective), isn't very (adjective), or is (adjective).

	Rob	Rita	Jim
Age	25	75	95
Height	6 feet, 5 inches	5 feet, 2 inches	5 feet, 9 inches

Age (old/young)

- 1 Rob is very young/isn't very old.
- 2 Rita is old.
- 3 Jim is _____

Height (tall/short)

- 4 Rob _____
- 5 Rita _____ .
- 6 Jim______

Write sentences about your things. Use very / really. Use the words in the box to help you.

Nouns

bike car cat computer country dog house phone town watch

Adjectives

big/small beautiful/ugly cheap/expensive clean/dirty fast/slow old/new young/old

- 1 My watch is really expensive.
- 2 My computer isn't very fast.

3 PRONUNCIATION long and short vowel sounds

Make phrases with an adjective and a noun with the same vowel sound. Use a / an with singular nouns.

Adjectives

big blue clean good hot long

Nouns

book city dogs jeans shoes song

() fish	1 a big city
tree	2
d clock	3
saw	4
bull	5
boot	6

repeat the words.

G imperatives, let's V feelings P linking

VOCABULARY feelings

a Complete the adjectives with the missing vowels.

1 angry

5 s _ d

9 h_ngry

2 th_rsty

6 str_ss_d

10 t_r_d

3 h _ ppy

7 b r_d

11 w_rr__d

4 c_ld

8 h_t

12 fr_ght_n_d

b Complete the sentences with adjectives 1-6 in a.

1 He's stressed.

3 They're

4 He's

6 She's

c Complete the sentences with the correct form of be and adjectives 7-12 in a.

1 My mother is in the hospital. We're worried.

2 Let's go home. It's very late and

3 That's a very big dog. I_

4 It's 100°F. He_

5 The class is very long. They _

6 It's time for lunch. She ___

2 GRAMMAR imperatives, let's

a Match the sentences to the pictures.

Let's go home. Let's go there. Let's not eat here. Let's open the window. Let's sit here. Let's park here.

1 Let's go home.

3

4

6

b Complete the sentences with a verb from the box. Use a \pm or a $\overline{}$ imperative.

aı	nswer	close	cross	do	look	read	stop	turn		
1	Look		_ at the	boar	d. +					
2	Don't	close	_the do	or. 🖃	ĺ					
3	-		_ the qu	estio	ns. 🛨					
4			talking! +							
5	exercise b									
6	off your cell phone. 🛨									
7	the text									
8			the roa	ad th	ere 🗔					

 Compete the conversations with a suggestion or an imperative. Use the words below.

go to a restaurant open a window watch TV have a drink go on vacation close the door go home

1	A	I'm bored. (suggestion)	
		Let's watch TV.	
2	A	I'm hot. (imperative)	
		Open a window.	
3	Α	I'm hungry! (suggestion)	
А	Δ	I'm cold. (imperative)	
		Z	
5	٨	I'm stragged (suggestion)	
3		I'm stressed. (suggestion)	
		W. Alt. G. F.	
0	B	I'm thirsty. (imperative)	
	- 75-		
7	A	I'm tired. (suggestion)	

3 PRONUNCIATION linking

1 Look	at	the board.
2		the TV.
3		the teacher.
4		the window.
5		at home.
6		The street of th
the table	e.	

America: the good & the bad

Americans will put up with anything as long as it doesn't block traffic. Dan Rather, journalist

G simple present + and - V verb phrases: cook dinner, etc. P third person -s

VOCABULARY verb phrases

Circle the correct verb.

- 1 go / play tennis
- 2 take / wear an umbrella
- 3 do / make yoga
- 4 say / speak sorry
- 5 like / live animals
- 6 read / watch a book
- 7 do / want a coffee
- 8 say / speak German

b Match the verbs and nouns to make verb phrases.

- 1 need
- 2 drink
- 3 wear
- 4 go
- 5 live
- 6 do
- 7 watch

- 8 drive

- a homework
- b TV
- c a car
- d water
- e to the movies
- f a new phone
- g in an apartment
- h glasses

c Complete the verb phrases.

1 c<u>ook</u> d<u>inner</u>

__ in an

2 GRAMMAR simple present + and -

a Circle the correct answer, a or b.

- 1 A lot of American people ... animals.
- b likes
- 2 It ... a lot in my country.
 - a don't rain b doesn't rain
- 3 Lewis ... a fast car.
 - a drive
- b drives
- 4 Americans ... fast food every day.
 - a don't eat
- b doesn't eat
- 5 You ... a lot of books.
 - a read
- b reads
- 6 My boyfriend ... English.
 - b doesn't speak a don't speak
- 7 We ... a new computer.
 - a need
- b needs
- 8 I ... Chinese.
 - a don't speak
- b doesn't speak

b	Comp	lete	the	sentences.

1	don't play	(not play) tennis.
2	They	(not go) to the movies.
3	Paul	(have) four young children.
4	Her father	(not work) in an office
5	It	(rain) a lot.
6	We	(live) in a big apartment.
7	My parents	(not speak) English.
8	My brother	(study) at Tufts
	University.	
9	You	(not do) your homework.

c Complete the text with a + or - verb from the box.

10 The restaurant ______ (open) at 11:30.

cook finish go like live study want work	cook	finish	go	like	live	study	want	work
--	------	--------	----	------	------	-------	------	------

Hi! I'm Hannah and	I I'm a student. I ¹ <u>live</u>
in an apartment wi	th two other girls: Aisha and
Holly. Aisha and I 2	⊕
history, but Holly 3	(+)
in an office. She isr	n't very happy because
she ⁴	her job. She
5	🛨 a new job! Aisha and I
6	to school at 8:30 in the
morning, but we 7_	
In the evening, we	8 + dinner
for Holly, and she's	very happy.

d Complete the **You** column in the chart. Then write + or → sentences.

		A 10 10 10 10 10 10 10 10 10 10 10 10 10	Street, Square Street, Square St.
	Ryan	Sarah	You
eat vegetables	V	×	
wear glasses	×	~	
drink water	~	×	
do housework	~	×	
play the guitar	×	~	

Ryan

1	Ryan eats vegetables.
2	He doesn't wear
3	He
5	
Sa	arah
6	Sarah
	She
8	
9	
)
Yo	ou .
11	I
13	
14	

3 PRONUNCIATION third person -s

a Circle the word that ends in /1z/.

1	likes	works	(dances)
2	lives	drinks	watches
3	drives	finishes	plays
4	uses	takes	speaks
5	does	listens	closes
6	changes	gives	wears

b ① 3.1 Listen and check. Then listen again and repeat the words.

Choose a job you love and you will never have to work a day in your life. Confucius, Chinese philosopher

G simple present ? V jobs P /at/

1 GRAMMAR simple present ?

а	Are the questions right (✔) or wrong (※)?
	Correct the wrong ones.

C	orrect the wro	ong ones.					
1	Do you work	on the weekend?					
2	Do James trav	vel to different countries?	3				
3	Do they wear	a uniform?					
4	Do Grace do a	a lot of overtime?					
5	Do you have a	a college degree?					
6	Do your room	have a desk?					
7	Do your office have big windows?						
8	Do you want a	a coffee?	-				
9	Do your girlfr	iend drive?					
10	Do your teach	er speak Turkish?					
		uestions with does, do, is questions to the answers					
1	What <u>does</u>	she do?c_					
2	What	they do?					
3	}	ne an architect?					

b	Complete the questions with does, do, is, or are
	Then match the questions to the answers.

1	What <u>does</u>	she do?	_c_
2	What	they do?	
3		he an architect?	
4	What	you do?	
5	8	_ they police officers?	
6	Where	she work?	
7	*	_ she a student?	
8	What	he do?	

- a He's an actor.
- b In a restaurant she's a waitress.
- c She's a doctor.
- d No, they're lawyers.
- e I'm a hair stylist.
- f No, he's an engineer.
- g They're pilots.
- h No, she's a teacher.

c Make questions using the words in parentheses and the verbs in the box.

do earn	like live	play	speak	wear	work
1 Do you l	ike	your	job? (yo	u)	
2 Does he	work	long	hours? (he)	
3		tenn	is after v	vork? (t	ne)
4		in an	apartm	ent?	
(your par	ents)				
5		hous	ework o	n the	
weekend	l? (you)				
6		a uni	form? (N	/liriam)	
7		good	d English	in you	r
country?	(people)				
8		a lot	of mone	y? (the	y)

2 VOCABULARY jobs

a Circle SIXTEEN more jobs.

A	E	Т	Е	Μ	Α	Ν	Α	G	Е	R	0
M	R	Е	W	Υ	R	Ε	F	С	Р	L	W
U	L	Α	W	Υ	Е	R	Α	L	Ţ	Α	Е
S	D	С	Р	Α	М	0	D	Ε	L	Ε	Α
I	R	Н	Ν	R	C	R	Т	Α	0	Ν	W
С	G	Ε	A	Ċ	T	0	R	Ν	Т	U	Α
1	U	R	E	Н	W	S	Α	E	٧	R	1
A	1	F	Α	1	L	M	E	R	Е	S	T
N	D	0	C	T	0	R	Р	L	Т	Ε	Е
U	Ε	Ε	Ν	Ε	S	0	L	D	Ĩ	Ε	R
T	S	U	L	С	Н	Ε	F	0	D	R	1
R	D	Е	Ν	Т	1	S	Т	Α	U	0	L

b	Complete the jobs with the missing vowels a, e, i, o, or u.
	1 <u>administrator</u>
	2 t_x_ dr_v_r
	3 f_ct_ry w_rk_r
	4 r_c_ptn_st
	5 fl_ght _tt_nd_nt
	6ccntnt
	7 hr styl_st
	8 s_cc_r pl_y_r
	9 s_l_s _ss_st_nt

c Complete the job descriptions with a verb from the box. You can use some verbs more than once.

dri	ve earn have speak travel wear work						
1	"I ¹ work inside and outside during the day or at night.						
	Sometimes I ² a car and sometimes I walk.						
	I don't ³ a lot of money. 1 ⁴ a uniform."						
2	"I work in an office with a computer, or outside with other people. 15 French and Spanish and						
	I sometimes 6 to different countries. I don't wear a uniform. 1 7 for a newspaper."						
3	"I wear a uniform and I work with other people. I a college degree, but I don't a lot of money.						
	I work during the day or at night, but I don't work outside.						

d Match the descriptions in c to a job.

а	an	aŧ	for	in	retired	unemployed
1	Hes	studi	es hi	story	y <u>at</u>	school.
2	Му	oroth	ner is			_ engineer.
3	We	work			an	American company.
4	Ido	n't h	ave a	job	. I'm	
5	Paol	a is			rece	ptionist.
6	Му	gran	dpare	ents	are 75. T	hey're
7	The	/ wo	rk		a	factory.

Complete the sentences with the words from

4	A	nswer the questions with short answers.
53	1	Do you work outside? <u>Yes, I do.</u> / <u>No, I don't.</u>
	2	Do you work on the weekend?
- 5	_	Barrier Barrier B

3	Do you work long hours?	
4	Do you get vacation time?	

- 5 Do you speak foreign languages?
- 5 Do you speak foreign languages? _____
- 8 Do you like your job? _____

9	Use your				-	ini do	f.	
	2012	1927	200	25.24.0	9.0		-	22

53477 5784 - TE-	35

3 PRONUNCIATION /ər/

a Circle five words with /ər/ and write them in the chart.

airport earn engineer Europe far here journalist nurse service short sure thirsty tired worker

V.	earn	
bird		\$ 1
	V-1-1-1-1	

b ①3.2 Listen and check. Then listen again and repeat the words.

Love me, love my dog

A dog is the only thing on earth that loves you more than he loves himself. Josh Billings, humorist, and lecturer

G word order in questions V question words P question words, sentence stress

1	GRAMMAR	word	order	in	auestions
-				353000	

- Write the question with the word in parentheses in the correct place. Remember to start with a CAPITAL LETTER.
 - 1 how old you? (are) How old are you?
 - 2 you like animals? (do)
 - 3 your dog hungry? (is)
 - 4 how many languages you speak? (do)
 - 5 you a vet? (are)
 - 6 where your teacher from? (is)
 - 7 your house have a big yard? (does)
- Carl and Lily are new friends. They go for a coffee. Complete the questions.
 - C So, Lily, 1where do you live?
 - L South of Denver. In a big apartment.
 - with your parents?
 - L No, I live with my sister. 3_
 - any brothers and sisters?
 - C I have a sister. She's 20.
 - a student?
 - C No. she works. She's a salesperson.
 - L What about you? 5_ work?
 - C In a hotel.

 - _your job?
 - C Yes, I do. I love it!

- Make questions with the words in parentheses.
 - 1 <u>Is Luciana</u> a flight attendant? (Luciana / be)
 - 2 Do you want ____ a coffee? (you / want)
 - 3 What _____ (your phone number / be)
 - 4 How ______ to work? (Toni / go)
 - 5 What sports _____ (you / like)

 - (you / be)
 - 7 Where ____ (my keys / be)
 - (your boyfriend / like)

VOCABULARY question words

- Match questions 1-8 to answers a-h.
 - 1 Where do you work?
 - 2 What car do you drive?
 - 3 When do you go to the movies?
 - 4 What kind of movies do you like?
 - 5 How many children do you have?
 - 6 Who's your favorite actor?
 - 7 Why do you like him?
 - 8 Which do you prefer, tea or coffee?
 - a On the weekend.
 - b Because he's great!
 - c In a factory.
 - d Chris Hemsworth.
 - e A Ford.
 - f Action movies.
 - g Tea.
 - h Two.

12	6. 1 de			
D	Circle the	correct	question	words.

- 1 A How many (When) Who do you play the guitar?
 - B In the evening.
- 2 A What kind of / Which / Why music do you like?
 - B Rock.
- 3 A What / Where / Who do you do?
 - B I'm an engineer.
- 4 A How many / When / Which languages do you speak?
 - B Three.
- 5 A What kind of / Where / Why is it cold in here?
 - B Because the window is open.
- 6 A What / When / Who is your favorite singer?
 - B Adele.
- 7 A How many / What kind of / Which do you prefer, movies or theater?
 - B Movies.
- 8 A What / Where / Why do you study English?
 - B At a language school.

c Complete the questions.

I prefer basketball.

1	vvnat	_'s your name?
	My name's Ahmed.	
2		_ do you live?
	I live in Ankara in Tu	urkey.
3	9	do you have English classes
	On Tuesdays and T	hursdays.
4	Lancaux and a second	_ students are in your class?
	Twelve.	
5	1	_ food do you like?
	I like Italian.	
6		_ do you prefer, basketball or
	soccer?	

- 7 ______'s your favorite singer? Ed Sheeran.
 - _____ do you like him?
- I like him because he's a really good singer.

d Answer the question	s in	C	for	VOL
-----------------------	------	---	-----	-----

1	My name's	_
2		
3		
4		
5	5000 12 0000	
6		
7		
0		

3 PRONUNCIATION question words, sentence stress

a Match question words 1–7 to the words with the same sounds a–g.

1	wny	_a_	a	you
2	which		b	but
3	who		С	the
4	what		d	my
5	how		е	ten
6	when		f	rich
7	where		g	nov

- **b** ②3.3 Listen and check. Then listen again and repeat the words.
- c Underline the stressed words.
 - 1 What do you do?
 - 2 Where do you live?
 - 3 What car do you drive?
 - 4 What kind of movies do you like?
 - 5 Who's your favorite singer?
- d ① 3.4 Listen and check. Then listen again and repeat the sentences.

Practical English At a coffee shop

buying a coffee V telling the time

1 VOCABULARY telling the time

Complete the times.

5	0	8	
10 1 2	10 12 1 10	11 12 1 2 NO	11 12 1
9 1 9	3 19	3 9	7 3
7 6 5	7 6 5	7 6 5	7 6 5

1	lt's eight-thirty / half past eight.	
2	lt's	
3	lt's	
4	lt's	
5	lt's	
6	lt's	
7	lt's	

2 BUYING A COFFEE

a Order the conversation.

_1_A	Can I help you?
B	No thanks. How much is that?
A	Anything else?
B	Thanks.
A	\$3.65. Thank you. And your change
B	Sorry, how much?
A	Regular or large?
_2_B	Yes. Can I have a latte, please?
A	That's \$3.65, please.
B	To go.
A	To have here or to go?
	Large, please.

b Complete the conversation with the phrases in the box.

Can I have here help you how much

A Can I ¹ help you?	 :
B Yes. ²	have an espresso, please?
A Single 3	?
B Single, please.	
A To have here or 4	?
B To ⁵	
A Anything else?	
B No thanks. How much 6_	?
A That's \$2.80, please.	
B Sorry, 7	?
A \$2.80. Thank you. And he	ere's ⁸
B Thanks.	

3 SOCIAL ENGLISH phrases

a Re-order the words to make phrases.

1	we / Here / are	
	Here we are.	
2	you / something / drink / like / Would / to	
3	to / later / Talk / you	?
4	this / the / in / US / your / Is / first / time	
		?

b Complete the conversations with the phrases in a.

1	Α	OK. Here we are	This is your hotel.
	В	Oh, it's very nice.	
2	Α	Please sit down.	?
	В	No thanks. I'm fine.	
3	Α	Nice to meet you.	?
	В	No, it isn't. I know New York very	well.
4	Α		Bye!
	В	Bve!	

Can you remember...? 1-3

1 GRAMMAR

Complete the sentences with the correct form of the verbs in parentheses.

1	I <u>'rn not</u>	_ very happy today. (not be)
2	Nurses	very long hours. (work)
3		the TV. I want to watch this show
	(not turn off)	
4	It's a small town. It	an airport.
	(not have)	· ·
5	V2055	you hungry? It's lunch time. (be)
6	your	teacher glasses?
	(wear)	

2 VOCABULARY

Circle the word that is different.

- 1 tablet charger laptop question
- 2 window coin change purse wallet
- 3 strong bag expensive young
- 4 wrong wear tall clean
- 5 cheap worried bored angry
- 6 cook drink eat late
- 7 tissue doctor lawyer vet
- 8 who watch where which

3 PRONUNCIATION

Circle the word with a different sound.

ğr	bird	1 nurse short thirsty work
U	bull	2 blue book cook full
0	f i sh	3 drink high live rich
£	cat	4 actor bag black take
A	z ebra	5 does drives travels watches
	sh ower	6 glasses musi ci an Russian s h op

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

700		119/90		BULL S	
a	has	(b	is	c	have
а	job	b	work	С	works
а	doctor	b	vet	С	a vet
a	doesn't work	b	not work	С	don't work
а	big dogs	b	dogs big	С	bigs dogs
а	a long walk	b	long walk	С	a walk long
а	bored	b	tired	C	stressed
а	doesn't want	b	not want	C	don't want
а	her	b	his	С	your
	а а а а а а	 a has a job a doctor a doesn't work a big dogs a a long walk a bored a doesn't want a her 	a job b a doctor b a doesn't work b a big dogs b a a long walk b a bored b a doesn't want b	a job b work a doctor b vet a doesn't work b not work a big dogs b dogs big a a long walk b long walk a bored b tired a doesn't want b not want	a job b work c a doctor b vet c a doesn't work b not work c a big dogs b dogs big c a a long walk b long walk c a bored b tired c a doesn't want b not want c

b does

10 a do

c is

Family photos

A celebrity is a person who works hard all his life to become well-known, then wears dark glasses to avoid being recognized. Fred Allen, American comedian

G possessive 's, Whose...? **V** family **P** /A/, the letter

1	GRAMMAR	possessive	's,
	Whose?		

- Add an apostrophe (') in the correct place in these sentences.
 - 1 Martha is my brother's girlfriend.
 - 2 Do you know Barbaras sister?
 - 3 Tims wife is Brazilian.
 - 4 I work in my fathers store.
 - 5 The Volvo is my parents car.
 - 6 The childrens room is very messy.
 - 7 Chriss friends are in Thailand.
 - 8 Where is the mens hair stylist?
- b Look at the 's in the sentences. Write A (possessive) or B (is).

1	Kate's sister is a lawyer.	_A_
2	His mother's very short.	<u>B</u>
3	My cousin's apartment is very big.	
4	Our grandfather's 70 today.	
5	Their uncle's a pilot.	
6	Jim's children wear glasses.	-
7	My brother's wife plays the piano.	
8	Her name's Lucy.	

Complete the sentences with whose or who's.

1	Whose	bag is that?
2	Who's	the woman in the red dress?
3	-	dictionary is this?
4	1000	her husband?
5		the man with the notebook?
6	-	pens are they?
7		your English teacher this year?
8		books are they?

d Write questions about the photos.

1	Whose phone is <u>it?</u>	
2	Whose sunglasses are	9
3	Whose charger	
4	Whose	
5	X-12-12-12-12-12-12-12-12-12-12-12-12-12-	<u> </u>
6		2

Answer the questions in d.

	1.1
1	It's my boyfriend's phone.
2	They're Ivan's
3	lt's
4	The state of the s
5	

VOCABULARY family

Complete the chart.

grandfather	
2	
uncle	
4	
brother	
6	
nephew	200
8	- 99
	uncle uncle brother nephew

b	Complete the sentences
	1 My father's brother is my

1	My father's brother is my <u>uncle.</u>	
2	My sister's daughter is my	

- 2 My sister's daughter is my _____
- 3 My mother's sister is my ______
- 4 My father's mother is my _____.
- 5 My aunt's daughter is my ______.
- 6 My mother's father is my ______.7 My brother's son is my ______.
- 8 My sister's husband is my ______.
- 9 My husband's mother is my ______.
- 10 My father's new wife is my ______.
- Look at the family tree. Answer the questions about Mia's family.

d	Think about people in your family. What
	are their names? Write about six people.

- 40		
		_

3 PRONUNCIATION /A/, the letter o

a Cross out the three words with a different sound.

b 4.1 Listen and check. Then listen again and repeat the words.

c Match sentences 1-4 to sounds a-d.

a up

b phone

e c cl**o**ck

d boot

- 1 Those phones are old. ___
- 2 Who are you? ____
- 3 Their son comes every Monday. ____
- 4 Tom's doctor is Scottish. __
- d ①4.2 Listen and check. Then listen again and repeat the sentences.

From morning to night

Three o'clock is always too late or too early for anything you want to do. Jean-Paul Sartre, French philosopher

G prepositions of time (at, in, on) and place (at, in, to) **V** daily routine **P** linking

1 VOCABULARY daily routine

- a Circle the action that people do first.
 - 1 get up / wake up
 - 2 get dressed / take a shower
 - 3 have lunch / have breakfast
 - 4 go to work / start work
 - 5 go home / get home
 - 6 make dinner / go shopping

b Complete the sentences with the verbs in the box.

	check do finish get have put on relax see take walk				
1	I <u>check</u> my messages on my phone.				
	I work at three o'clock on Fridays.				
3	We friends on Saturday evenings.				
4	Do you make-up every day?				
5	My husband and I the housework on th weekend.				
6	They live near the office, so they to work.				
7	How do you after a hard day at work?				
8	I the dog for a walk three times a day.				
9	What time do you to work in the morning?				
0	Do you coffee every day?				

c Complete the article with have, go, or get.

A STUDENT'S LIFE IS EASY...OR IS I

Many people think that students have a very easy life. We ask Elena and Yejoon about their typical day.

"I ¹ go	to a college in Texas in 1	the US, so
I don't live at	home. Every day, I	
2	_up at 7:30 and I	
	r. I don't have time for	
breakfast, but	t I ³ coffee	
in a café befo	re classes start. I	- A
4 955	_ lunch at school, and then	
I 5	to my afternoon classes.	Angel Angel
I 6	shopping on my way	A
home, so I 7_	home late.	
I do some hor	usework and study	
in the evening	g, and then I	
8	_ to bed at	
11:30. I'm ve	ry tired	
at night."		10 10
ELENA RAM	IOS from	LIL AU
Sao Paulo in		

Sao Paulo in Brazil	
"I 9	to Seoul National University,
so I live at home.	My mother wakes me up every
morning and we	breakfast together.
Then,	I 11 dressed. I
12	to school by bus. I
13_	to classes in
the	morning and then I 14
hor	ne for lunch. My mother is a good
cool	c and we 15lunch
toget	ther. In the afternoon, I study for
	an hour or two and then I watch
TO SHALL SEE THE FEBRUARY	TV. I take a bath after dinner.
	I'm relaxed when I
	16 to bed."
	YEJOON KIM, from
	Seoul, South Korea

2 PRONUNCIATION linking

a 04.3 Listen and write six sentences.

1 We get up early on Sa	turday. (6 words)
2	(6 words)
3	(5 words)
4	(6 words)
5	(7 words)
6	(6 words)

3 GRAMMAR prepositions of time and place

a Write the words and phrases in the correct column.

March December 6th 6:30 the winter Monday night the afternoon the weekend Saturday evening 2016 breakfast August 21st

on	at
December 6th	6:30

b Circle the correct preposition.

- 1 I take a shower(in)/ on / at the morning.
- 2 They go on vacation in / on / at August.
- 3 My sister studies economics at / in / to school.
- 4 My brother goes to bed in / on / at midnight.
- 5 Do you live at / in / to a house or an apartment?
- 6 We have English classes in / on / at Tuesdays and Thursdays.
- 7 The children have lunch at / in / to school.
- 8 Tina works in / on / at the weekend.
- 9 Jack goes at / in / to the gym after work.
- 10 It's very hot in / on / at the summer.

c Complete the text with the correct prepositions.

the afternoon. I start work quarter to nine and I have lunch

15th we change to summer hours. It's very hot in

____ the summer, I

_ August, so most

June

d	Answer the questions about your daily routine.
	Write full sentences

work. 8

work different hours because 9

New York City 10_

people go on vacation."

- 1 What time do you get up?I get up at ______2 Where do you have breakfast?3 Do you go to work?
- 4 Do you have a coffee in the morning?
- 5 Where do you have lunch?
- 6 When do you go to English classes?
- 7 Do you make dinner?
- 8 What do you do in the evening?
- 9 What time do you go to bed?

Live your life and forget your age. Norman Vincent Peale, American writer

G position of adverbs, expressions of frequency **V** months, adverbs and expressions of frequency **P** the letter h

c Complete the sentences with an adverb or expression

of frequency.

1	VOCABULARY	months, adverbs	
	and expressions	of frequency	

a Put the letters in order to make months. Write the months in order. Remember to start with a CAPITAL LETTER.

erpebsmte ilpar movrebne yma anyjuar ujen cotorbe ecerdmbe ahrmc uylj	
1 January	
2	
3	
4	
5	
6	
7	
8	
9	
0	
1	

b Answer the questions.

12 December

30

	1	I go to the gym <u>twice</u> a week, on Mondays and Thursdays.	
	2	Heeats meat. He's a vegetarian.	
		She starts work at 9:00, but on Mondays she starts at 10:00.	
	4	I see my parents a year in December.	
		They usually walk to work, but they drive.	
	6	I have English classes – Monday, Wednesday and Friday.	
2		GRAMMAR position of adverbs, expressions of frequency	
а		re the sentences right (🗸) or wrong (🗶)? orrect the wrong sentences.	
	1	Pilots often sleep in hotels.	V
	2	The children every day walk to school.	×
		The children walk to school every day.	
	3	Mike drives sometimes to work.	
	4	My girlfriend is never late.	
	5	They every summer go to the beach.	8
	6	Ellie three times a day drinks coffee.	
	7	My brother hardly ever shaves.	
	8	We twice a week study English.	
	9	I always am stressed.	

10 I see my grandparents every weekend.

b	Write sentences. Use the verbs in the box and the words in
	parentheses in the correct place.

be do get up go have see sleep take

- 1 We / the housework (once a week)
 We do the housework once a week.
- 2 They / pizza for dinner. (never)

 They never have pizza for dinner.
- 3 My mother / shopping (every morning)
- 4 1 / for eight hours. (hardly ever)
- 5 We / our friends (every weekend)
- 6 1 / at quarter to seven. (usually)
- 7 My children / happy. (always)
- 8 She / the dog for a walk (three times a day)
- c Complete the **You** column in the chart. Then complete the sentences with a verb and an adverb of frequency.

always	VVVV	sometimes	VV
usually	V V V V	hardly ever	V
often	V V V	never	-

	Matt	Becky	You
sleep for eight hours	1 ノノソノ	611	11
be relaxed	²	7 / / /	12
play sports or exercise	3 V V	8_	13
eat healthy food	4 / / /	9 🗸	14
be sick	5_	10 VVVVV	15

1	Matt <u>usually sleeps for eight hours.</u>
2	He is always
	He sometimes
	He
В	ecky
6	Becky
7	She
8	- 1200
9	
10	
Yo	50
5,77	Ī
12	
	Marin State
13	
14	
80.76	
15	4 - 4 - 3 - 3 - 3 - 3 - 3 - 3 - 3 - 3 -
	WO X

Matt

3 PRONUNCIATION the letter h

a Complete the sentences with words from the list.

	air stylist happy home ospital hour hurry	
1	Her husband always in a <u>hurry.</u>	
2	My headphones are at	
3	His mother is in the	
4	Lunch is half an	
	Helen is a	
6	The children are healthy and	

- Q 4.4 Listen again and repeat the sentences.

G can / can't V verb phrases: buy a newspaper, etc. P sentence stress

VOCABULARY verb phrases

Complete the crossword with the correct verb.

- **b** Complete the verbs in the verb phrases.
 - 1 b<u>u</u> y a newspaper
 - 2 dr__ a picture
 - 3 I____ for your keys
 - 4 r__ a race
 - 5 s____ a text message
 - 6 sw___ in the ocean
 - 7 t____ a photo
 - 8 w____ for a bus

Complete the sentences with the verbs in the box.

ca	find hear help leave talk tell try
1	want to go home now. Let's <u>call</u> a taxi.
2	Please me. I can't open the door.
3	Don't your bag in the car. Take it with you.
4	Vho do you usually your secrets to?
5	low often do you to do something difficult?
6	li, this is Paul. Can you me?
7	don't understand this. I need to to the teacher
8	Ve can't a parking space. There are a lot of cars

2 GRAMMAR can / can't

- a Match sentences 1-6 to a-f.
 - 1 Can you help me with my homework?
 - 2 Can you give me my glasses?
 - 3 Can you call my mom?
 - 4 Can you speak more slowly?
 - 5 Can you make dinner reservations for 8:30?
 - 6 Can you tell me your name again?
 - a I can't come before then.
 - b I can't see.
 - c I can't do it.
 - d I can't find my phone.
 - e I can't understand you.
 - f I can't remember it.
- b Write a sentence with can / can't for each picture.

cross see talk turn

1 You <u>can cross</u> now.

2 I ______now.

3 Dr. Atkins ______you now.

4 We _____ right here!

c Write a sentence for each picture with can / can't.

1 They can't sing.

2

C

3

1

d Write a question with you for each picture. Then write your answer: Yes, I can. or No, I can't.

			Your answer	
1 <u>Can</u>	you <u>sing</u>	?		
2	you	?		
3	you	?		
4	you	?		

3 PRONUNCIATION sentence stress

- a **5.1** Listen and repeat.
 - 1 A Can you speak German?
 - B Yes, I can.
 - 2 I can't find the keys.
 - 3 She can sing.
 - 4 Where can I buy a newspaper?
 - 5 A Can you cook?
 - B No, I can't.
 - 6 He can't swim.

A quiet life?

Hell is other people Jean-Paul Sartre, French philosopher

G present continuous: be + verb + -ing **V** noise: verbs and verb phrases **P** /ŋ/

- **VOCABULARY** noise: verbs and verb phrases
- Complete the verbs and verb phrases with the missing letters.

1 h<u>ave</u> the T<u>V</u> o<u>n</u>

2 p_a_t_c_ the p_a_o

3 b_r_

4 h_v_ a noisy p_r_y

5 a_g_e

6 p_a_ loud m_s_c

7 c__y

8 m_k_ a lot of n_i_e

b	Comp	lete the	conversations	with	the
	verbs	in the b	ox.		

		bark cry have (x2) practice play		
1	A	Do you <u>practice</u> with your band every week?		
	В	Yes, every Friday night.		
2	A	Do you the TV on when you're having dinner?		
	В	No, we don't. We talk.		
3	A	Does your dog when		
	В	you get home? Yes, he does. He's always very happy		
4	A	Do you when you're		
	В	watching a sad movie? Yes, sometimes.		
5	A	Does your husband a lot of noise when he gets up?		
	В	No, he's very quiet.		
6	A	Do you often with you brothers and sisters?		
	В	No, never. We get along really well.		
7	A	Do you music when		
	В	you want to relax? Yes, I do.		
8	A	Do you always a birthday party?		
	В	Yes, I do, every year.		

How often do you...? 1 play loud music 2 argue with your family

5 have the TV on very loud

3 have a party 4 cry at the movies

2 GRAMMAR present continuous

Complete the sentences with the correct form of

	b	e. Úse contracti	ons after pronouns.
	1	+ l <u>'m</u>	waiting for a bus.
	2	+ The children	drawing a picture.
	3	\square My brother $_$	talking to me right now
	4	+ The reception	ist calling us a taxi.
	5	Ξ1	listening to you.
	6	- We	watching soccer on TV.
b			ntences with the present of the verbs in parentheses.
	1	I'm looking for	my wallet. (look for)
	2	My brother-in-law (buy)	v a new house.
	3	We	because we don't like the
		music. (not danc	
	4		waitress with our
		dinner? (come)	
	5	She can't read the her glasses. (not	e menu. She wear)
	6	1973	the TV or can I turn
	7	75 DOSHOROSTON (** 100 TO, A. A. S.	this wook I'm an unaction!
	1	1	this week. I'm on vacation!

8 My niece and nephew _____ in the

(not work)

ocean. (swim)

С	Look at the picture. What are the people doing?				
	Complete 1-8 with a verb or verb phrase in the				
	present continuous.				

1	The girl's <u>listening</u> to music.	
2	The children	
3	The couple	
4	The dog	
5	The baby	
6	The boy	
7	The girl	
8	The girl	

3 PRONUNCIATION /ŋ/

a **5.2** Listen and repeat the words.

singer	argui ng	barki ng	cryi ng	havi ng
singer	playi ng	shouting	studyin	ig talking

b Circle the word with /ŋ/ in each pair.

-		
1	(sing)	dance
2	pink	brown
3	long	lunch
4	aunt	uncle
5	drink	find
6	France	England
7	vouna	engineer

want

8 think

c ① 5.3 Listen and check. Then listen again and repeat the words.

A city for all seasons

I miss everything about Chicago, except January and February. Gary Cole, American actor

G simple present or present continuous? V the weather and seasons P places in Chicago

VOCABULARY the weather and seasons

Put the letters in the right order to make seasons.

2 irntew

3 umrmes

4 lalf

Complete the words. What's the weather like?

Beijing lt's f o g g y.

2 Buenos Aires It's w

3 Bangkok lt's h .

4 New York City lt's sn

6 Chicago lt's r

7 Moscow lt's c

It's cl ___ __

С	Comp	lete	the	sentences	with	the	phrases	in	b
	Comp	ICIC	LIIC	3ericerice3	AAICLI	LITE	hill ases	11.1	- Ba

1	The sky is gray today. <u>It's cloudy.</u>					
2	Can you open the window, please?					
	<u> </u>					
3	Take an umbrella					
4	Look! Everything's white.					
5	The trees are moving					
6	Slow down and turn on the lights.					
	v					
7	Let's go to the beach					
8	Close the window					

2 GRAMMAR simple present or present continuous?

- a (Circle the correct form.
 - 1 A What time does the museum close?
 - B (It closes)/ It's closing at 6 p.m., I think.
 - 2 A What are you doing here?
 - B I'm on vacation. I sightsee / I'm sightseeing.
 - 3 A Can you talk?
 - B No. I have dinner / I'm having dinner.
 - 4 A Where do they usually go / are they usually going on vacation?
 - B To the Caribbean.
 - 5 A How often does your wife go abroad?
 - B She travels / She's traveling to Asia four times a year.
 - 6 A Does it rain / Is it raining where you are?
 - B Yes, it's really wet here.
 - 7 A What does your girlfriend do / is your girlfriend doing?
 - B She's a travel guide.
 - 8 A Do you work / Are you working this week?
 - B No. I'm on vacation.

- **b** Complete the sentences. Use the simple present or present continuous.
 - 1 Helen usually <u>drives</u> (drive) to work, but today it's sunny, so she<u>'s walking</u> (walk).
 - 2 Tom usually _____ (make) dinner for his wife, but today it's his birthday, so he _____ (not cook).
 - 3 I _____ (work) this evening, but I usually ____ (finish) work at 5:00.
 - 4 Scott and Chris often _____ (practice) their guitars in the evening, but tonight, they _____ (play) in a concert.
 - 5 Laura usually _____ (go) on vacation in the summer, but this year she
 - _____ (work) in a restaurant.

 6 I _____ (read) a book in English right
 now, but I usually _____ (buy) books in
 Spanish.

c Complete the article with the correct form of the verbs in parentheses. Use simple present or present continuous.

3 PRONUNCIATION places in Chicago

- a <u>Un</u>derline the stressed syllable in the **bold** words.
 - 1 Wrig ley Field
 - 2 the Mag nif | cent Mile
 - 3 Bucking ham Foun tain
 - 4 Thallia Hall
 - 5 Sol dier Field
 - 6 Millen ni um Park
 - 7 Adler Plane tar i um
 - 8 Na vy Pier
 - 9 Hum boldt Park
 - 10 Sky deck Chi ca go
- **b 5.4** Listen and check. Then listen again and repeat the words.

Practical English In a clothing store

buying clothes V clothes

1 VOCABULARY clothes

Look at the pictures. Write the words.

shoes	5
	6
	7
	8

2 BUYING CLOTHES

a Complete the missing words in the conversation.

A Can I help	you?	
B Yes. What 2s		shirt?
A It's a ³ m	What size do	you need
B I need a 41	•	
A Here's a large.		
B Thanks. Where ca	an I ⁵ tr	it on?
A The 6c	rooms are ove	r there.
B 7Th	you.	
A How is it?		
B It's fine. How 8 m	is it?	
A It's \$15.99.		

b Circle the correct answer.

c Complete the sentences with this, that, these, or those.

3 SOCIAL ENGLISH

Complete the conversations with phrases from the list.

	2011			Vin. 2	
				Wait a minute What's wrong	No way
1	A	Are y	ou coming	?	
	В	Wait	a minute .	I'm turning off m	ny computer
2	A	What	do you thi	nk of my new jac	ket?
	B	Llove	it!		
3	A	Oh n	o!		
	В	-		? Is everythin	ng OK?
4	A	Can	wear just a	T-shirt?	
	В			! It's really co	old outside.
5	A	Can	talk to you	?	
	В	-		? OK.	
6	A	Let's	have anoth	er coffee.	
	В	Sorry	/	<u>.</u>	
7	A	My fr	riends are h	ere. See you!	
	В				

Can you remember...? 1-5

1 GRAMMAR

Circle the correct word.

- 1 Help! I can't (find) to find my keys.
- 2 We have three *childs / children* one son and two daughters.
- 3 She doesn't / don't have a car.
- 4 My brothers' / brother's wife is from Japan.
- 5 Is / Are your phone new?
- 6 Don't stop / Not stop! We're late!
- 7 He drives usually / usually drives to work on / in Mondays.
- 8 Whose / Who's that woman? Is she your manager?
- 9 Hi, Tom. Where are you going / do you go?

2 VOCABULARY

Circle the word that is different.

- 1 aunt (nephew) niece sister
- 2 wife stepfather partner soldier
- 3 have children have dinner have lunch have breakfast
- 4 often never sometimes easy
- 5 run speak talk sing
- 6 cry argue bark cheap
- 7 sunny cloudy windy eighty
- 8 spring winter writer summer

3 PRONUNCIATION

Circle the word with a different sound.

boot	1 use cool (put) nephew
a clock	2 hot mother stop watch
Saw Saw	3 song daughter take call
p up	4 son lunch hot young
house	5 help hardly hour hungry
singer	6 lunch wrong eating drink

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

How to deal with I Syneighbors

9.1.001	
Noisy neighbors ¹ play loud music or they ²	a problem. They often
play loud music or they 2	noisy parties at
night. So, what can you 3	when you have
noisy neighbors? First, try to	talk to them about the
noise. 4 go to the	neir house when the music
is on; wait until it's quiet. Wh	en you speak to them,
don't be 5, but	say exactly how you feel,
for example: "I 6	your music, but I can't
study when it's very loud." If	they ⁷ listen to
you, write them a letter. Tell t	
the noise doesn't stop, you 8	help from the
police. Call the police when	our neighbors are
	Then, they can see -
and 10 the pro	blem when they get to
your house.	
WAY STATES	
	T- 1

				- 1		
1	а	am	b	is	C	are
2	а	do	b	have	C	make
3	а	do	b	doing	c	to do
4	а	Doesn't	b	Don't	C	Not
5	а	angry	b	hungry	C	tired
6	а	'm loving	b	ove	C	loves
7	а	doesn't	b	not	C	don't
8	а	like	b	need	С	want
9	а	making	b	makes	C	make
10	a	look	b	listen	С	hear

A North African story

Reading is a basic tool in the living of a good life Joseph Addison, British writer and politician

G object pronouns: me, you, him, etc. V words in a story P /au/, /u/, and /i

GRAMMAR object pronouns

Complete the chart.

Subject pronouns	Object pronouns	
1/	¹me	
2	you	
he	3	
she	4	
5	it	
we	6	
7	you	
they	8	

b	C	omp	lete the sentences with object pronouns.							
	1	I ha	ve a new bag, but I can't find <u>it.</u>							
	2	2 He loves her, but she doesn't love								
	3	3 You always help them, but they never help								
	4	4 They can hear her, but she can't hear								
	5		sometimes invite them for lunch, but they never te							
	6	ca	n see you, but you can't see							
	7		and your friends are nice to him, but he isn't nice							
	8	9/9	's talking to him, but he isn't listening to							
			ere's Charlie? I want to talk to							
			se shoes are new. Do you like?							
	SU	abje A	blete the conversations. Change the bold words to ct and object pronouns. Do your parents like me?							
		В	Of course they like you!							
	2		How often do you call your mother? Lead of the call her every day.							
	3	A	Does your husband meet you after work?							
			Yes, meets after							
			work on Fridays.							
	4	A	Do you wear glasses?							
		В	Yes, for							
			reading.							

5	A	How often does	s Eve invite you and				
		your family to l	ner house?				
	В	15	vites				
		once a month.					
6	A	When do you a	nd your wife do th				
		housework?					
	В	de	on on				
		Saturdays.					
7	A	Do your friends like your					
		boyfriend?	5 (188 288) 4 (20 = 20				
	В	Yes,	like				
		very much.					
8	A	Anna, can you t	ake me and my				
		girlfriend to the	airport?				
	B	Sure,					
		take					

d Complete the text with the words in the box.

he	her	her	him	him	she	them	they
Lily	is wo	rried	about	her b	oyfrie	nd, Jam	nie.
She	calls	¹ him		ev	ery da	ay, but h	ne
doe	esn't c	all 2_			. Whe	n she w	ants
to t	alk to	Jami	e, ³			always s	ays
				for 4_		a	88
iow	k, but	t he's	often	with s	ome f	riends.	
Jan	nie's fr	riends	don't	like L	ily, an	d she d	oesn't
like	5		L	ily say	s hello	o, but	
6			don't	look a	t her.	Now sh	ie
kno	ws th	at Jar	nie do	esn't	ove 7	a territorio dere.	
But	she's	happ	y bec	ause s	he kn	ows tha	t
8			can fi	nd a n	ew bo	yfriend	

2 VOCABULARY words in a story

- a Match words 1–8 to definitions a–h. Use a dictionary to help you.
 - 1 arrive <u>b</u>
 - 2 towards ____
 - 3 sell ____
 - 4 through ____
 - 5 valuable ____
 - 6 village ____
 - 7 desert
 - 8 comfortable
 - a nice to sit in, to be in, or to wear
 - b to come to a place
 - c a large dry area with very few plants
 - d in the direction of somebody or something
 - e to give something to somebody who pays you money for it
 - f worth a lot of money
 - g from one side of something to the other side
 - h a very small town in the countryside
- b Complete the sentences with words in a.

	2
W. S. S.	4

- 1 I don't like dogs when they run towards me.
- 2 When do they usually ______at work?
- 3 It's usually hot in the _____, but it can be very cold at night.
- 4 I love these new boots. They're really ______.
- 5 My wife is a salesperson at Gucci. She ______handbags and shoes.
- 6 This is my grandfather's watch. It's very _____
- 7 The river Thames goes _____ London.
- 8 I live in a small _____ about thirty minutes from Paris.

 Complete the sentences with the words in the box.

		inside strange			mountain	
1	The p	rince in	the st	ory live:	s in a <i>palace.</i>	
2	What's	s		_ that b	oox?	
3	I can't what to have for dinner.					
4	What's that? I can hear a noise.					
5	Kilimanjaro is a very high in Africa.					
6	What time does your train?					
7	Go _		m	y office	and wait for me there.	
8	You're usually late, but not today. I'm!					

3 PRONUNCIATION /aɪ/, /ɪ/, and /i/

- a **1 1 1 2 3 5 5 1 4 5 1 5 1 1 1 2 1 3 1 4 3 1 4 3 1 4 3 4 5**
 - 1 Call me tonight.
 - 2 Can you help us?
 - 3 Don't listen to her.
 - 4 See you later.
 - 5 I don't like them.
 - 6 Don't think about it.
 - 7 Give it to him.
- b Circle the word with a different sound.

	fish	1 him live (nice)
9	tree	2 she this meet
T	bike	3 me I my
0	fish	4 these his ring
9	tr ee	5 we leave it
<u>T</u>	bike	6 smile niece buy

The second Friday in July

I write in the morning, I walk in the afternoon, and I read in the evening. It's a very easy, lovely life. Margaret Forster, British writer

G like + (verb + -ing) **V** the date, ordinal numbers $P / \delta /$ and $\delta / \delta /$, saying the date

1	VOCABULARY	1	the	date,
	ordinal number	rs		

Complete the ordinal numbers.

1	1st	f <u>irst</u>
2	2nd	S
3	3rd	th
4	5th	f
5	12th	tw
6	13th	th
7	20th	tw
8	21ct	tw

b Continue the series.

1	first, second, <u>third</u>	, fourth
2	second, fourth,	
3	fifth, seventh,	
4	tenth, fourteenth,	
5	fifth, tenth,	
6	seventh, fourteenth,	
7	twenty-fifth, twenty-fourth,	
8	twenty-eighth, twenty-ninth, _	

Complete the chart.

(
1/1	2/14	5/1	7/4	10/31

Date	You say	
15/1	May first	
2		-
3		
4		325
5		
	¹ 5/1 2 3	15/1 May first 2 3

2 PRONUNCIATION /ð/ and /θ/, the date

◎ 6.3 Listen and circle the dates you hear.

1	a	4/1	b	(4/3)
2	а	7/12	b	7/20
3	а	1/2	b	1/7
4	а	9/4	b	9/14
5	а	12/13	b	12/30
6	а	5/21	b	5/23
7	а	2/5	b	2/15
8	а	10/20	b	10/30

- b 06.4 Listen to both dates in a and repeat.
- GRAMMAR like + (verb + -ing)
- Label the activities with the + -ing form of the verbs in the box.

cook dance draw paint play run study swim write

	_	
31 - 377	-781	
vi-		
		82

b Complete the chart for you. Then complete the sentences.

William

Amanda

			love
1	1000	-	love

	an	-	hate
-	10.00	_	lidle

	William	Amanda	You
dance at parties	188	600	11
drive at night	2 🙂	7 🗑 🗑	12
sit in cafés	3 🖭	8 🙂	13
swim in the ocean	400	9 @	14
watch soccer	5 😭	10 🕞	15

William

1	William hates dancing	at parties
2	He likes	
3	He	
4		
5		
Δ	manda	

J		
Α	Amanda	
6	5 Amanda	
7	7 She	
8	3	
9	?	
0		

You

200 200	71 MONTHS 8 - 11	-
W		

c Read about Justin's favorite day and answer the questions.

December 25th is my favorite day of the year because it's Christmas Day. My family likes celebrating Christmas together. We all go to my aunt's house on the 24th and we sleep there. On Christmas Day we get up early, because my cousins have small children. The children love opening their presents! We have eggs for breakfast. After breakfast, we go for a long walk. It's usually very cold, and it sometimes snows! I don't like walking in the snow, but the children love it! When we get home, we make lunch, and the children play with their toys. We have a big lunch, and then we watch a movie on TV. We like watching comedies. In the evening, we play games together. We go to bed very late and we're all very happy.

	1	What's Justin's favorite day?
		Justin's favorite day is Christmas Day.
	2	When is it?
		It's on
	3	When does he get up?
	4	What do they have for breakfast?
	5	Where do they have lunch?
	6	What do they do in the afternoon?
	7	What do they do in the evening?
	8	When do they go to bed?
d	C he	rite about your favorite day of the year. omplete the sentences. Use your answers in c to elp you. y favorite day of the year is
		get up
		the morning, we
		e have lunch
		the afternoon, we
		the evening, we
	W	e go to bed

G review: be or do? V music P /y/, giving opinions

VOCABULARY music

Complete the crossword with the instruments.

Clues down	1						
			2		Maninu.		
					7		3.0
		1 _T			2		
		R					
		U		3			
4		М					
		Р					
	5	Е					
		T					
6			0			7	
			8		1		
9	1						
4							
Clues across	→						
4	1000	0.00	5		5	WE I	190
					1		
The '				14		1911	
A						(12)	15
8				71			
			1	1	1		H
Maria			The state of the s	1			

b Write the name for the musicians who play the instruments in a.

1	trumpeter	
2	9	
	a	
	dr	
	kpl	
6	bpl	
7	p	
8	V	
9	S	

c Look at the quiz. Choose a, b, or c.

2 GRAMMAR review: be or do?

- a (Circle the correct word.
 - 1 (Are) / Do the tickets expensive?
 - 2 My boyfriend isn't / doesn't like this song.
 - 3 Is / Does the music very loud?
 - 4 We aren't / don't walking, we're on the bus.
 - 5 Are / Do you play an instrument?
 - 6 My friends aren't / don't listen to the radio.
 - 7 Laura isn't / doesn't dancing right now.
 - 8 Is / Does the concert finish late?
- b Complete the sentences with the correct form of be or do.

1	What <u>are</u>	you listening to?
2	Which instru	ment you play?
		Spanish. She's Argentinian.
4	Ĭ	_ buy CDs. All my music is on my phone.
5	We	watching a movie. We're watching the news.
6		_ your boyfriend like reggae?
7	Which song	Mark singing now?
8	He	sing in a group. He's a solo artist.
9	They	go to concerts because it's too expensive.
10	N_ &	you a heavy metal fan?

c Look at the chart and complete the questions.

1 Where are Gray and Jacon from?

d	vvnere are Gray and Jason from?	
	The UK.	
2	What do Adam and Chris	?
	The guitar.	
3	How old	?
	31.	
4	Where	?
	In Manchester.	
5		?
	43.	
6	P. A. Calvanda and Carta Carta	?
	The drums.	
7		?
	Middleton.	
8		?
	Ireland.	
9		?
	Violin and piano.	
0		?
	North Manchester.	

3 PRONUNCIATION /y/, giving opinions

a Circle the word that doesn't have a /y/ sound.

- 1 use beautiful (umbrella) 2 young journalist yellow
- 3 nurse use music
- 4 musician lunch usually
- 5 January university summer
- b @6.5 Listen and check. Then listen again and repeat the words.
- c 06.6 Listen and underline the stressed words.
 - 1 I like them. They're great.
 - 2 I really like it. It's fantastic.
 - 3 I don't like him. He's awful.
 - 4 I don't like her. She's terrible.
- d 06.6 Listen again and repeat the opinions.

My life is a simple thing that would interest nobody. It is a known fact that I was born, and that is all that is necessary. Albert Einstein, German scientist

G simple past of be: was / were V word formation: write → writer P sentence stress

c Complete the conversations with present or past

GRAMMAR past simple of be

- Circle the correct word.
 - 1 This watch (was) / were a present.
 - 2 Was / Were those headphones expensive?
 - 3 I wasn't / weren't hungry this morning.
 - 4 We was / were at Laura's party last night.
 - 5 The teacher wasn't / weren't here yesterday.
 - 6 Was / Were you late for work this morning?
 - 7 It was / were really cold last night.
 - 8 Matt and Alice wasn't / weren't at the meeting last week.
- b Complete the sentences with was, were, wasn't, or weren't.

	Who's that woman	
	It's Louise Élisabeth	
A	Why ¹ was	she famous?
		a painter. This self-portrait
	is in the National G	allery.
A	3	_ she English?
В	No, she 4	She ⁵
	French. She 6	born in Paris.
A	And 7	her paintings popular in
	her lifetime?	
В	Yes, they 8	very popular.

1	A	What day is it today?	
	В	Monday. Yesterday <u>was</u> Sunday.	
2	A	Hi your sister at home?	
	В	No, she She h	nere
		this morning, but now she a work.	it
3	A	I can't find my keys. Where	the
		I can't find my keys. Where on your of this morning.	
	В	I don't know. They on your o	des
4	B	I don't know. They on your of this morning.	des
4	B	I don't know. They on your of this morning. Where your new boyfriend for the property of the prop	des fror
4	B A B	I don't know. They on your of this morning. Where your new boyfriend for the born in the US, but his p	des fron

-	8		2		
4	Angwer	the	questions	about	VOIL
u	MIISVVCI	LIIC	questions	about	you.

1	Where were you born?
	I was born in
2	Where were you last August?
	l was
2	Were you at a party last weekend?
3	Were you tired yesterday morning?
4	Where were you this time yesterday?
5	Were you at home last night?
6	Were you late for school / work today?

2 PRONUNCIATION sentence stress

a @ 7.1 Listen and repeat. Copy the rhythm.

- A Who was Andy Warhol?
- B He was an artist.
- A Was he English?
- B No, he wasn't. He was American.
- A When was he born?
- B He was born in 1928.
- A Were his parents American?
- B No, they weren't.
- b @7.2 Listen. Say the sentences in the simple past.
 - 1)) I'm at work. (I was at work.

3 VOCABULARY word formation

a Make jobs from the words in the box and write them in the chart.

act art compose dance direct invent music novel paint piano politics science sing write

-er	-or	-ist	-ian	
composer				

b	Complete	the	sentences	with	was /	were	and	а
	noun from	a.						

- Rudolf Nureyev <u>was a dancer.</u>

 Readle was a dancer.
- 2 Beethoven and Mozart <u>were composers.</u>
- 3 James Dean ______

 4 Marie Curie
- 5 Janis Joplin
- 6 The Wright brothers ______.
- 7 F. Scott Fitzgerald _____
- 8 Degas and Toulouse-Lautrec _______

 Write questions and answers.

- 1 Richard Burton and Elizabeth Taylor / actors? ✔ Were Richard Burton and Elizabeth Taylor actors? Yes, they were.
- 2 Alexander Graham Bell / artist? ✗ (inventor)

 Was Alexander Graham Bell an artist?

 No, he wasn't. He was an inventor.
- 3 Charlotte Bronte / novelist? ✔
- 4 Frida Kahlo / pianist? ✗ (artist)
- 5 J.R.R. Tolkien and C.S. Lewis / musicians? ✗ (writers)
- 6 Elvis Presley / singer? ✔
 _____?
- 7 Vivaldi and Bach / composers? ✓ ______?
- 8 Dante Alighieri / politician? ¥ (poet)

Wrong name, wrong place

Paris is always a good idea. Audrey Hepburn, British actress

G simple past: regular verbs **V** past time expressions **P** -ed endings

1	GRAMMAR	simple	past:	reau	lar verbs
	COLUMN TIALITY OF A STATE OF THE STATE OF TH	SILLIPIC	Past.	1000	W. 10100

Complete the sentences with a regular verb in the simple past, first in the affirmative and then in the negative.

	bo	ook call check invite like look play						
	1	They <u>invited</u> me to the party, but they <u>didn't invite</u> my partner.						
	2	I my sister last night, but I my						
		parents.						
	3	My husband the movie, but hebook.	the					
	4	We at shirts at the mall, but we jackets.	_at					
	5	Isabel her text messages, but she her emails.						
	6	We a hotel.						
		They tennis at school, but theybasketball.						
b	P	e-order the words to make questions.						
D		you / did / night / TV / What / on / last / watch						
	1	A What did you watch on TV last night?						
		B I watched the news.						
	2	did / game / the / time / finish / What						
	2	A						
		B At six o'clock.						
	3	your / presents / birthday / like / you / Did						
		A						
		B Yes, I did. They were great!						
	4	did / college / your / in / brother / What / study						
		Α						
		B Modern languages.						
	5	parents / your / arrive / last / Did / night						
		Α						
		B No, they didn't. They arrived this morning.						
	6	Canada / your / in / friends / did / Where / live						
		A						
		B Toronto.						
	7	of / you / Did / at / the / cry / movie / end / the						
		Α						
		B Yes, I did. It was very sad.						
	8	time / work / did / What / start / Sandra / yesterday						
		Α						
		B At ten o'clock. She was very late!						

c Complete the questions and answers.

1969	1990	2002	2008	
2010	2012	2016		

1/	VHEN DID II III	
	when / the Burj Khalifa open? When did the Burj Khalifa open? It opened in 2010.	
2	when / Whitney Houston die	
	? She?	
3	when / Spotify start	and the second
	lt ?	
4	when / Neil Armstrong walk on the moon	A THE STATE OF THE
	He	######################################
5	when / the satellite Juno arrive at Jupiter	
6	when / the first tablets appear	
	? They	
7	when / Tim Berners-Lee create the World Wide Web	
	He?	
		2
		There
4.5		
V.	The state of the s	
		1222

2 PRONUNCIATION -ed endings

a ①7.3 Listen to the simple past verbs. <u>Underline the verb</u> where -ed is pronounced /ɪd/.

1	booked	checked	wanted	walked
2	painted	arrived	finished	traveled
3	asked	waited	looked	stopped
4	called	played	posted	listened
5	missed	watched	cooked	started
6	followed	decided	lived	relaxed

b 37.3 Listen again and repeat the verbs.

3 VOCABULARY past time expressions

- a Circle the correct words.
 - 1 I chatted with my friends for an hour last night) yesterday night.
 - 2 My girlfriend finished college ago two years / two years ago.
 - 3 They traveled abroad last month / the last month.
 - 4 Did you call me last morning / yesterday morning?
 - 5 It stopped raining two hours ago / two ago hours.
 - 6 My brother worked in Greece last July / the last July.
 - 7 We watched that movie before two weeks / two weeks ago.
 - 8 David booked the tickets yesterday afternoon / last afternoon.
 - 9 Steve was born in 1990 / on 1990.
 - 10 I played golf before yesterday / the day before yesterday.
- b Complete the sentences with ago, in, last, or yesterday.

1	My husband changed his job <u>in</u> 2016.
2	I called a taxi five minutes
3	We talked to our bank manager month.
4	She posted her vacation photos on Facebook
	morning.
5	They arrived in Osaka the day before
6	I booked the restaurant three days
7	Jack and Diane lived in San Francisco2010.
8	We traveled to Asia summer.

c Look at the activities. When was the last time you did them? Write six sentences in the simple past. Use time expressions with ago, in, last, or yesterday.

arrive home late check emails cook dinner stay in a hotel study for an exam travel by bus

1 I cooked dinner last night

2

3

4

5

6

The new year stands before us, like a chapter in a book, waiting to be written. Melody Beattie, American writer

G simple past: irregular verbs V go, have, get P sentence stress

1 GRAMMAR simple past: irregular ve	1	GRAMMAR	simple	past:	irrequ	lar ver	bs
-------------------------------------	---	----------------	--------	-------	--------	---------	----

а	W	rite the simple past form of the verbs.
	1	come came
	2	sing
	3	buy
	4	know
	5	find
	6	think
	7	take
	8	
	9	put on
b		hange the sentences from the present to the ast.
	1	He comes home late. (last night)
		He came home late last night.
	2	Max goes shopping after work. (last night)
		He
	3	Emily wears jeans. (yesterday)
		She
	4	We don't have dinner at home. (last night)
		We
	5	They buy a lot of things. (yesterday)
		They
	6	Alex doesn't get up early. (yesterday morning)
		He
	7	My daughter feels sick. (yesterday)
	2431	She
	8	Helen doesn't go out during the week. (last week)
		She
	9	I have breakfast. (yesterday)
		1
	10	Lucy can't come to my party. (last year)

c Complete the questions in the conversation.

go last night?
ar in town.
?
with?
?
lack shirt.
home?
dnight.
home?
ve.
od time?
The food was fantastic!
ensive?

2 VOCABULARY go, have, get

Cross out the incorrect expression.

1	GO	to the beach out to a restaurant a bus
2	HAVE	lunch a sandwich for a walk a sister
3	GET	dressed a good time up an email
4	GO	to bed a car home on vacation
5	HAVE	breakfast a bike short hair by train
6	GET	shopping home a newspaper a taxi

She_

b Complete the text with went, had, or got.

San Juan, Pu hotel on the	e's birthday last So verto Rico for the v internet, and on F port. When we 2_	weekend. I riday we ¹ g	booked a	
airport, we w	raited for our flight was late when we	and we 3_		
day, so we ⁷ _	, we ⁵ to the hg, and in the afte	notel. It was beach. W	s a beautifu e swam	
for a walk. In a local restau day was Sun 10	the evening, we ⁹ urant. The food wo day, so we visited home. The week a great time.	as delicious the old tov	dinner in s! The next wn before v	ve

C	Read the text in b again. Write the questions.					
	1 Where did he go?					
	To San Juan, Puerto Rico.					
	2 Who did he	?				
	With his wife.					
	3 How did they	?				
	By plane.					
	4 When	?				
	Late on Friday night.					
	5 What was	?				
	The weather was very good.					
	6	?				
	They went for a swim and a walk.					
	7	?				
	In a local restaurant.					
	8	?				
	Yes, they had a great time.					
d	Write a paragraph about a weekend away. U questions in c to help you.	se the				
	A weekend away					
	I went to	10				
3	PRONUNCIATION sentence stress					
	3.4 Listen and repeat the questions. <u>Copy</u> rhythm.	the				

3

- 1 What did you do last night?
- 2 Who did you go with?
- 3 What did you wear?
- 4 Where did you have dinner?
- 5 What time did you get home?
- 6 Did you have a good time?

Practical English Getting lost

sking for directions V direction

1 VOCABULARY directions

Complete the words.		2
1 turn left		
2 go str	4 de 19 v	
ahead	3	4
3 turn r		
4 go p		
the church		
5 at the e	5	6
of the str		
6 on the c		
7 a br	7	8
8 at the tr		000
		8 8

2 ASKING FOR DIRECTIONS

a	Put the	words	in order	to make	phrases	for	asking
	for and	giving	direction	ns.	-		

1	here / don't / I / live	
	I don't live here.	_
2	left / light / at / the / Turn / traffic	
3	the / here / station / Is / near / train	_· ?
4	you / again / say / Could / that	_· ?
5	street / the / at / end / of / the / It's	
6	can't / it / You / miss	
7	don't / I / exactly / where / know	
8	the / way / you / station / tell / train / me / Can / to / the	•
		2

	A	Ex	xcuse me. ⁴ , please?	
			es, of course. 5 and t	hen ao
			ast the hotel. It's at the end of the street	-
			, please?	
	D	Ye	es. Turn left at the traffic lights and go p	ast the
			otel. ⁷ ⁸	!
	A	Th	nank you.	
3	SC	C	CIAL ENGLISH	
	_		12.01	93 10 50
)	Co	mp	plete the sentences with words from	i the list
	COL	ıld	course Maybe meet	
			there What would	
			7 1 19	
			a view!	
			go to the art gallery.	
			another time?	
			nat you like to visit?	
	5	Γha	at's really of you.	
	61	Nha	nat is to see?	
			s, of	
	8 \	Νοι	ould you like to for lunch?	
	Co	mp	plete the sentences with the phrases	s in a
	-			
	1	Α	I'm free tomorrow.	
		В	Great! Would you like to meet for lunc	h?
			1-1	
	2		It's great to be here!	0
		В	It's nice to see you. Now,	?
	3	Δ	Would you like some help with your ba	age?
	3	В		ags:
		- 10		
	4	A	Let's go to New York for the day.	
		В	OK	?
	5	A		() may -
		В	Sorry, I'm busy.	?
			W I C	
	6	A	3	11 - 2
		В	Let's ca	ali a taxi.
	7	A	Look at that! You can see for miles.	
		В	A CONTROL OF THE PROPERTY OF T	1
		11-341		
	8	A	What would you like to do tomorrow?	
		T see		

A Excuse me, please. Where's the train station?

B Sorry, 1 don't live here.

A Excuse me. ² ?
C The train station? It's near here, but

b

Can you remember...? 1-7

1 GRAMMAR

Complete the sentences with the correct form of the verbs in parentheses. Use the simple present or continuous, or the simple past.

1	My brother plays	the electric guitar, and he practice
	in his bedroom. (play)	
2	Can I call you tonight? I	right now. (work)
3	l my su	unglasses. They
	under your jacket! (find, be)	
4	We dir	nner. Can I call you later? (have)
5	They a	taxi to the train station; they went by
	bus. (not get)	
6	ljazz, s	so I'm not going to the concert. (not like

2 VOCABULARY

Circle the word or phrase that is different.

- 1 (noisy) village mountain palace
- 2 third twelfth fourteen twenty-first
- 3 sixteen fourth ten twenty
- 4 violin guitarist drums bass
- 5 singer actor musician weather
- 6 every day last week yesterday a year ago
- 7 morning night month evening
- 8 have lunch have a snack have a coffee have a garden

3 PRONUNCIATION

Circle the word with a different sound.

bike	1 died inside (lived) night
mother	2 father the them three
thumb	3 four th th ird th ose th rough
yacht	4 jacket university young year
d og	5 arriv ed chang ed need ed phon ed
tie tie	6 dress ed park ed start ed stopp ed

4 GRAMMAR & VOCABULARY

Complete the text. Write one word in each space.

The History of the Selfie Stick

Selfie sticks are very useful when you want to take a photo. But ¹do you know who invented them?

Two men say that they are the inventors of the

seitle stick; the *	is Japanese and
the second is from Canad	a. In the 1980s, Hiroshi
Ueda worked 3	the Minolta camera
company. He liked going of	
and he always 4	a lot of photos.
One day, he gave his came	
he wanted a photo with his	s wife. But the child
ran away with the camera.	When Hiroshi went
5to Japan, h	e made a kind of selfie
stick. He was very happy v	with it, but other people
6like it, and I	ne couldn't sell it.
Twenty years later, Way	ne Fromm
7 on vacation	in Europe with
his daughter. He wanted a	photo with
⁸ , but they co	ouldn't speak the
language of the country. T	hey waited to ask a
person who 9	_ English. After the
vacation, Wayne made a k	ind of selfie stick called
the Quik Pod. People liked	it very much and he
sold a lot of them.	
Hiroshi's selfie stick wa	s too early, so people
interested	in it. But Wayne's selfie

stick was popular because he invented it at the

right time.

A murder mystery

Elementary, my dear Watson. Attributed to Sherlock Holmes (but he never said it)

G simple past: regular and irregular

V irregular verbs

P simple past verbs

1 PRONUNCIATION simple past verbs

a Match the verbs with the same vowel sound.

b	ought	could	drove	had	learned	made	said
1	came	made	9		-		
2	left	J9			_		
3	ran				-		
4	saw				=		
5	spoke	200000000000000000000000000000000000000			<u> </u>		
6	took	WHEEL ST			-		
7	heard				-		

- b 🚳 8.1 Listen and check. Then listen again and repeat.
- 2 GRAMMAR simple past: regular and irregular
- a Complete the chart.

Present		Past	
They're early.		¹ They were early.	-1190
I'm not thirsty.		2	_ thirsty.
3	_ sick?	Was he sick?	
I can hear it.		4	_ hear it.
5	find it.	He couldn't find it.	
Can you see them?		6	_ see
		them?	
7	_ a lot.	She studied a lot.	711
We don't like it.		8	it.
9	_late?	Did it finish late?	
He speaks Chinese.		10	Chinese.
11	_ a car.	She didn't have a c	ar.
Do you feel tired?		12	tired?

b Read this police report. Are the **bold** phrases right (✔) or wrong (✗). Correct the wrong phrases.

POLICE REPORT

Bank robbery

On the evening of March 1st, ¹we arrived at the bank at 9:36 p.m. and ²we park the police car outside. The bank was closed and ³all the lights was off. When we looked through the window, ⁴we saw a man inside the bank. At first ⁵we didn't can see who it was, but then he opened the door. ⁶It is Steven Potter. ⁷He didn't run to his car, he walked, and then he drove away. The next day, ⁸we go to his house at 6:00 a.m. We found him in bed. ⁹He didn't wanted to speak to us, so ¹⁰we took him to the police station for questioning.

	V	
2	Х	we parked the police car outside
3		
4		
5		
6		
7		
8		
9		
10		

c Complete the questions with the correct form of the verbs in parentheses.

3 VOCABULARY irregular verbs

a Complete the base form and past forms of these irregular verbs with a, e, i, o, or u.

Base form	Past
1 beg <u>i</u> n	beg <u>a</u> n
2 cme	c_me
3 dr_nk	drnk
4 dr_ve	dr_ve
5 gve	g_ve
6 knw	knw
7 p_t	pt
8 s_t	s_t
9 sw_m	swm
10 w_ke (up)	w_ke (up)
11 w_n	w_n
12 wr_te	wr_te

b Complete the sentences with the simple past form of the verbs in the box.

	reak buy can find hear ose make meet take think	
_	The state that	
1	Last night we <u>heard</u>	a noise downstairs.
2	They the	r friends outside the
	restaurant.	
3	The police	_ the man's daughter
	was the murderer.	
4	The police officer	the money in
	an old bag.	
5	I a detect	tive story in the book
	store.	
6	My girlfriend	her cell phone last
	night.	12 so
7	MANAGAN ZUMAGUNA - AGAMA	a window and went into
	the house.	
8	Somebody	_ my laptop when I was
	out of the room.	
	I was thirsty so I	•
0	We were worried because we	
	a police car outside our house	

c Complete the story with the simple past form of the verbs in parentheses.

		4	
		U.S.	
	P	OST	-//////
	OF	FICE	111111111111111111111111111111111111111
	LITCH	IFIELD_CT_	100
	red (work) at a		COUNTY OF STREET
	(drive) from the pos		
	f money. Two men		es
	(know) about Rob.		
	ey from the post of		
	(watch) Rob for a w		
	(wait		
	hen they ⁷		
	(follow) him. Rob ⁹ _		(be)
	e ¹⁰ (s		ine men
	(open) the door and	ATTACK TO STANKE THE RESIDENCE OF THE PROPERTY OF THE PERSON OF THE PERS	ZIX
	ext to Rob. Then the		(leave)
	ycles. The two men		
	(have) a big surpris		
	(look) ir		N Q
	e. It ¹⁶	100000	
	17(be	*)	
a first aid kit!			

A house with a history

If you want breakfast in bed, sleep in the kitchen. Allison Pearson, British writer

G there is / there are, some / any + plural nouns V the house P /cr/ and /ir/

VOCABULARY the house

Complete the crossword.

D	write the place in the house.
	1 You take off your coat in the h

2 You take a shower in the b_

3	You have dinner in the d
	r
4	You use a computer in the st
5	You park your car in the g

	2	9	14533
6	You make lunch in	the k	
7	You watch television	on in the l	

	·	
8	You sleep in the b	

9 You sit outside in the y____ c Complete the sentences with the words

balcor	ny I	oathtub	dishwasher
plant	mic	rowave	wall
wardro	obe	washin	g-machine

in the box.

1	Those clothes are dirty	. Put them	in	the
	washing machine.			

2	It's a beautif	ul morning.	Let's	have	lunch
	on the hotel				

3	Don't	leave	your	jacket	on	the	bed.	Put	it
	in the								

4	You're	late.	Your	dinner	is	in
	tha					

5	This room	looks empty.	There	aren't	any
	pictures or	n the			

_	Dece the veer hour	147972
0	Does the room have a	, or
	only a shower?	

7	Let's have a	coffee.	There	are	some	clear
	cups in the					

8	That	is dying. It needs some
	water	

- 2 GRAMMAR there is / there are, some / any + plural nouns
- a Circle the correct words.
 - A Hello, Stef. How do you like your new apartment?
 - B Hi, Trisha. It's great! I love it!
 - A What's it like? Tell me about it.
 - B Well, it has a large living room and 1 (there's) / there are a nice kitchen.
 - A 2 Is there / Are there a table in the kitchen?
 - B No, ³ there isn't / there aren't. But ⁴ there's / there are a dining room with a table and some chairs.
 - A Nice. How about bedrooms? How many bedrooms 5 is there / are there?
 - B ⁶There is / There are three bedrooms and a
 - A Is there 7 a / any shower in the bathroom?
 - B Yes, 8 there is / there are.
 - A Are there 9 any / some wardrobes in the bedroom?
 - B No, there aren't ¹⁰ any / some wardrobes. But there are ¹¹ any / some shelves and there's a cupboard.
 - A It sounds perfect. When can I come and see it?
- **b** Write the sentences in the plural using *some* or any.
 - 1 There's an armchair in the living room.

 There are some armchairs in the living room.
 - 2 Is there a rug downstairs?

downstairs?

- 3 There isn't a plant on the balcony.
 - _____ on the balcony.
- 4 There's a book on the shelf.

on the shelf.

- 5 Is there a glass in the cupboard?
- in the cupboard?
- 6 There isn't a light in the study.

_____ in the study.

Complete the text with it / they or there.

¹It	's a nice apartmer	nt and ²
isn't very exp	pensive. 3	are two
	aren't	
5	's a small kitchen a	and a bathroom.
6	_ isn't a bathtub in	the bathroom, but
7	's a new shower. The	ne apartment is
on the 10th f	loor, so ⁸	's a fantastic
view of the c	ity. And 9	's a very large
balcony with	a lot of flowers. 10_	are
beautiful in t	he summer!	

d Use the words to describe the room.

1	bike / wall	There's a bike on the wall.
2	sofa / bike	
3	boxes / shelves	
1	small table / sofa	
5	rug / floor	
6	window / corner	

- e Answer the questions about your house / apartment.
 - 1 Do you live in a house or an apartment? _____
 - 2 Who do you live with? _____
 - 3 How many rooms are there? What are they? ____
 - 4 What is there in the living room?
 - 5 Do you like your house / apartment? ___
 - 6 Why do / don't you like it? ____
- f Now write a paragraph about your home. Use your answers in **e** to help you.

live in an	n apartment with my pa	rents. Our apartment
has three	bedrooms, a living roo	m

- 3 PRONUNCIATION /Er/ and /Ir/
- a Circle the word with a different sound.

ET chair	1 they're there dear
ear	2 cheers stairs near
Er chair	3 where wear we're
ear ear	4 here hair hear

b \(\bigcit 8.2 \) Listen and repeat the words.

Haunted rooms

I'm not frightened of death. I just don't want to be there when it happens. Woody Allen, American movie director

G there was / there were V prepositions: place and movement P silent letters

1	GRA	AMMAR	there was	/ there	were
		7 8 A 1 1 A 1 V 7 1 F	LITCIE WAS	LITELE	VVCIC

а	Write the sentences and questions in the
	simple past.

	STATE OF THE REAL STATE OF THE	
1	There's a microwave.	
	There was a microwave.	
2	There aren't any chairs.	
3	Is there a dishwasher?	
	- Leavener transe versamens an med second for	?
4	There are some cupboards.	
5	Are there any glasses?	
		?
6	There isn't a table.	

b Complete the text. Use was, were, wasn't, or weren't.

put my clothe good shower	es in. Thei	re ³	a real
4			
three differen			
6			
hotel, and the			
beach. There	boro 9	arry i	ome baby
hoach but th			
beach, but the turtles. They w			
turtles. They v			

c Complete the conversation with a form of there was / there were.

A	Did you have a goo	d vacation?
В	Not really. ¹ There w	as a problem with my hotel.
A	Oh no! What happe	ened?
В	Well, we couldn't sv	vim because the swimming pool was
	closed. And ²	any restaurants near
	the hotel.	
A	3	a small refrigerator in your room?
В	No, 4	a small refrigerator and
	5	_ a television. The only thing in my
	room was the bed!	
A	Oh. 6	a bathroom?
В	Yes, but ⁷	any clean towels. Everything
	was very dirty.	
A	8	any nice people at the hotel?
В	Yes, 9	some great people, but they
	all felt the same as i	me – very angry!

2 VOCABULARY prepositions: place and movement

Match the prepositions of place to the pictures.

across from behind between in in front of next to on over under

1 <u>in</u>

2

7

8

b Look at the picture. Complete the sentences with the words in **a**.

- 1 There's a family in______ the dining room.
 2 The boy is sitting ______ the girl.
 3 The woman is ______ the man.
 4 There's a ghost ______ the woman.
 5 There's a bag ______ the table.
 6 There are some tables ______ the family and the kitchen.
- 7 There's a ghost _____ the waiter.
- 8 There isn't any food ______ the table.
 9 There's a clock _____ the kitchen door.
- c Complete the sentences with words from the box.

down	from to	into	out of	through	up		
1 The	ghost is goi	ng <u>dov</u>	vn	_ the stair	s.		
2 The	ghost is goir	ng	the	e bedroom		the	bathroom.
3 The	ghost is goin	ng		_ a wardro	obe.		
4 The	ghost is com	ning		a ward	lrobe.		
5 The	ghost is goir	ng		_ a windo	w.		
6 The	ghost is goir	ng		_ the stair	s.		

- d Complete the review of a hotel. Write sentences with a form of there was / there were.
 - 1 a bed / the room
 - 2 some boxes / the bed
 - 3 not shelves or cupboards
 - 4 a window
 - 5 not curtains
 - 6 not shower / the bathroom
 - 7 only a bathtub
 - 8 three spiders / the bathtub

¹There was a bed in the room, but it was very old.

² There were som	e boxes on the bed
and 3	for our
clothes. 4	, bu
we couldn't oper very hot. 5	it, so the room was
on the window. 6	
7	, and it was
very dirty. 8	
When we saw the	e spiders, we left
the room and we	went to look for

3 PRONUNCIATION silent letters

a Cross out the silent letters.

another hotel.

ghost	5	hour
cupboard	6	walk
white	7	building
know	8	wrong
	cupboard white	cupboard 6 white 7

b 1 1 1 2 1 3 2 3 4 3 4 5 4

#mydinnerlastnight

To eat well in England, have breakfast three times a day. W. Somerset Maugham, British writer

G countable / uncountable nouns, a / an, some / any V food and drink P the letters ea

VOCABULARY food and drink

Complete the crossword.

b Write the words in the correct column.

apples bananas candy carrots chocolate cookies mushrooms nuts onions oranges peas pineapple potatoes sandwiches strawberries

Vegetables	Snacks	Fruit	
		apples	
			-

- Complete the sentences with food words.
 - 1 Can I have some ch<u>eese</u> on my pasta, please?
 - 2 There's i _____ or fruit salad for dessert.
 - 3 I prefer f______ to meat. Salmon is my
 - 4 Do you take s_____ in your tea?
 - 5 There isn't any br_____, so you can't have a sandwich.
 - 6 We have e______ for breakfast every morning.
 - 7 Do you cook with butter or o_____
 - 8 There's some I_____, but there aren't any tomatoes so I can't make a salad.
- 2 GRAMMAR countable / uncountable nouns, a / an, some / any
- a What did Sarah and Martin buy when they went shopping yesterday? Write a, an, or some in the blanks.

They bought

1 some	sausages	6	orange
2	lettuce	juice	
3	eggs	7	pineapple
4	apple	8	onion
5	peppers	9	seafood

b Look at the pictures. Write a / an or some.

1 an

ice cream

2 some

ice cream

coffee

coffee

chicken

chicken

__ cupcake

8

- c Write the sentences in the affirmative + or negative \Box form.
 - 1 There's some milk in the refrigerator.
 - There isn't any milk in the refrigerator.
 - 2 There are some herbs in our garden.
 - There
 - 3 I didn't have an egg for breakfast.
 - 4 There isn't any sugar in my coffee.
 - + There _

	9	tr
\$ -	3	e

tr ee	1 meat breakfast tea				
e gg	2 br ea d	h ea lthy	ice cr ea m		

rei	tr ai n	3	eat	gr ea t	st ea k

the words.

)	i didn't eat any snacks yesterday.
	+1
6	There weren't any spices in the cupboard.
	+ There
7	She made a cake for his birthday.
	- She
8	There was some bread on the table.
	There

d Complete the conversation with a, an, some, or

A	What do we need to buy Let's make a list.	for our dinner par	rty?
В	Well, I want to make ¹ a la ² pasta and		
A	Pastaand meat. What a		
	there 4toma	atoes in the refrige	rator?
В	Let's look. There's 5	onion, bu	t
	there aren't ⁶ on the list, too.		
A	OKtomatoes. Is there 7	chee	ese?
В	Yes, there's 8	_ mozzarella chee	se, so
	that's perfect.		
A	Let's have 9	salad with the lass	agna.
	OK. Then we need to buy		
	What about dessert? Is th		
	No there isn't let's get		

Write ten things that you think are in your refrigerator.

strawberries.

1	There is a tomato.	6	
2	There are some eggs.	7	
3		8	
4		9	
_			

- **PRONUNCIATION** the letters ea
- Circle the word with a different sound.

Human beings are 70% water. With some people, the rest is collagen. Martin Mull, American actor and writer

G quantifiers: how much / how many, a lot of, etc. V food containers P linking, if and is

ADIII ADV food containers

1	rja	jar	5	cpeagk	a	
	bxo			nca		
3	rocnat			totble		
4	gab					
C	omplete	the sente	nces with a	containe	er from a.	
			she bought a			
			of choo			
3	He took cupboar		of strav	vberry ja	m out of tl	he
4	I someti hungry.	mes have a		of potate	o chips wh	en l'm
5	We alwa	ys take a _	of	water w	hen we go	for a
	WOUTH.					
6	620000000000000000000000000000000000000	s sick becau	use he ate a b	g	of	cookies.
	Ken feel		use he ate a b issors to oper			
7 Leit	Ken feel Do you i ook at th ems in th	need the sc ne pictures ne pictures	issors to oper . Complete :	that t he sent	ences wit	of juice? th the
7 Leit	Ken feel Do you n ook at th ems in th	need the sc ne pictures ne pictures a jar	issors to oper . Complete	that t he sent	ences wit	of juice? th the
7 Leit 1	Ken feel Do you to ook at the ems in the There's a never us	need the sc ne pictures ne pictures a jar se them.	issors to oper c. Complete s. of herbs	that t he sent or	the shelf,	of juice? th the but we
7 Lit 1	Ken feel Do you nook at the ems in the There's a never us I was hu dinner.	need the sc ne pictures ne pictures a jar se them. ngry, so I at	issors to oper c. Complete c. of herbs ce a	that the sent or of	the shelf,	of juice? th the but we before
7 Lit 1	Ken feel Do you n ook at th ems in th There's a never us I was hu dinner. Can you	need the sc ne pictures ne pictures a jar se them. ngry, so I at	issors to oper c. Complete c. of herbs ee a of	that the sent or of	the shelf,	of juice? th the but we before
7 Lit 1 2	Ken feel Do you nook at the ems in the There's an ever us I was hu dinner. Can you on your	need the sc ne pictures ne pictures a jar se them. ngry, so I at buy a way home?	issors to oper c. Complete c. of herbs ee a of	that or of	the shelf,	of juice? th the but we before akfast
7 Lit 1 2	Ken feel Do you nook at the ems in the There's an ever us I was hu dinner. Can you on your	need the sc ne pictures ne pictures a jar se them. ngry, so I at buy a way home?	issors to oper c. Complete c. of herbs ee a of	that or of	the shelf,	of juice? th the but we before akfast
7 Luit 1 2 3	Ken feel Do your ook at thems in the interval	need the sc ne pictures ne pictures a jar se them. ngry, so I at buy a way home? Irink a	issors to oper is. Complete is. of herbs ie a of of ay yesterday,	that or of	the shelf, for bre	of juice? th the but we before akfast
7 Lit 1 2 3 4 5	Ken feel Do you not be the control of the control o	need the sc ne pictures ne pictures a jar se them. ngry, so I at buy a way home? Irink a ave's birthd	issors to oper is. Complete is. of herbs ie a of of ay yesterday, work.	that or of	the shelf, for bre when I'	of juice? th the but we before akfast
7 Lit 1 2 3 4 5	Ken feel Do you not be the control of the control o	need the sc ne pictures ne pictures a jar se them. ngry, so I at buy a way home? drink a ave's birthd buy a	issors to oper is. Complete is. of herbs ie a of of ay yesterday,	that or of	the shelf, for bre when I'	of juice? th the but we before akfast

2 PRONUNCIATION linking, /ʃ/ and /s/

- - 1 a box of chocolates
 - 2 a carton of juice
 - 3 a package of cookies
 - 4 a bottle of water
 - 5 a can of soda
 - 6 a jar of jam
 - 7 a can of tomatoes
- b Circle the word with a different sound.

B.	s nake	1 sugar salad cereal
Sign of	sh ower	2 sure fresh salt
S	s nake	3 rice shopping science
	sh ower	4 sh ort informa ti on c enter

- @ 9.3 Listen and check. Then listen and repeat the words.
- d @ 9.4 Listen and repeat the sentences.
 - 1 She saw Susan standing outside the study.
 - 2 Sharon said sorry for singing in the shower.
 - 3 Steve puts six spoons of sugar on his cereal.
 - 4 Sylvia spends Saturdays shopping for shoes.

GRAMMAR quantifiers

- Look at the phrases in bold. Are they right (✔) or wrong (※)? Correct the wrong phrases.
 - 1 We eat a lot of vegetables.
 - 2 A How much fruit did you buy? B A lot of.

A lot.

- 3 I don't use much salt when I'm cooking.
- 4 I only have a few milk on my cereal.
- 5 A How much coffee do you drink?
 - B Any. I don't like it.
- 6 I always have a little cookies with my tea.
- 7 We don't eat much snacks between meals.
- 8 They don't have any butter on their toast.
- Complete the questions. Then complete the sentences.

He doesn't have much salt with his meals.

3 He doesn't eat

4 He bought

5 He doesn't do

She doesn't drink

Read the information and write questions.

FOOD FACTS

- · There are .81 ounces of sugar in an orange.
- · There are about 125 calories in a banana.
- · There are about 18 oranges in a carton of orange juice.
- . There are .04 ounces of salt in a bowl of cereal.
- · There are 12 eggs in a carton.

×

- There are 16 ounces of jam in a jar.
- There are about five tomatoes in a bottle of ketchup.
- There are at least four spices in a curry.
- There are about .07 ounces of butter in a croissant.
- There's usually one potato in a small bag of potato chips.

1	How much sugar is there in an orange?	
	Answer: .81 ounces.	
2		
**		?
	Answer: About 125.	
3	· -	
	a	_?
	Answer: About 18.	
4	Name of the state	
		_?
	Answer: .04 ounces.	
5	National Control of the Control of t	
		_?
	Answer: 12.	
6		
	Annuary 1/	_?
7	Answer: 16 ounces.	
12		
	Answer: About five.	:
8	7 Miswell. About live.	
-	2.2	
	Answer: At least four.	
9		
	Answer: About .07 ounces.	- Ce Ti
10		
	Answer: One.	

Facts and figures

Imagination is more important than knowledge. Albert Einstein, German scientist

G comparative adjectives V high numbers P /ər/, sentence stress

150

VOCABULARY high numbers

Write the numbers.

- 1 a hundred and fifty
- 2 five hundred and twenty
- 3 one thousand eight hundred and thirty
- 4 two thousand eight hundred
- 5 thirty thousand six hundred and forty
- 6 four hundred and seventy-five thousand
- 7 one million seven hundred thousand
- 8 eight million two hundred and fifty thousand

Complete the numbers in the chart.

City	Population (numbers)	Population (words)		
Tokyo, Japan	37,833,000	thirty-seven ¹ million eight hundred and thirty-three thousand		
Shanghai,	22,991,000	² million nine		
China		hundred ninety-one thousand		
Mexico City, Mexico	20,843,000	twenty million eight hundred and ³		
São Paulo, Brazil	20,831,000	twenty million ⁴ and thirty-one thousand		
New York, US	18,591,000	5		
		five hundred andthousand		
Cairo, Egypt	18,419,000	eighteen million ⁶		
Buenos Aires, Argentina	15,024,000	fifteen million ⁷ thousand		
Istanbul, Turkey	13,954,000	8 million		

Write the numbers in words.

1	125	a hundred and twenty-five
2	895	(
3	4,500	2
4	12,470	
5	33,930	
6	575,600	
7	6,250,000	
8	34,860,000	

2 GRAMMAR

comparative adjectives

Write the comparative forms of these adjectives in the correct circle.

bad beautiful cheap cold comfortable difficult dirty dry far good high hungry sad thin wet

4 big The beach house	b	Rewrite the sentences using the	ne opposite adjective.			
2 China is smaller than Russia. Russia 3 Brazil is wetter than Argentina. Argentina 4 January is longer than February. February 5 Skiing is more dangerous than swimming. Swimming is 6 Fridays are better than Mondays. Mondays 7 A stove is hotter than a refrigerator. A refrigerator 8 Spanish is easier to learn than Japanese. Japanese C Look at the pictures. Use the adjective to compare the two items. d Compare your country with the US. Write three sentences about the food, the weather, and the people. The food in Morocco is better than the food in the US flight New York to Miami: 31 inches of rain 2 dry Barcelona is PRONUNCIATION /at/, sentence stress 1 A pencil is cheaper thana pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Killmanjaro. b Sisten again and repeat the sentencess. Copy the rhythm.		1 A lion is slower than a cheetah				
Russia 3 Brazil is wetter than Argentina. Argentina 4 January is longer than February. February 5 Skiing is more dangerous than swimming. Swimming is 6 Fridays are better than Mondays. Mondays 7 A stove is hotter than a refrigerator. A refrigerator 8 Spanish is easier to learn than Japanese. Japanese CLook at the pictures. Use the adjective to compare the two items. CC Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miamil train trip: 3 hours 1.5 days 1 Short The flight from New York to Miamil is shorter than the train trip. 31 inches of rain 25 inches of ra		A cheetah is faster than a lion.				加盟
3 Brazil is wetter than Argentina. Argentina 4 January is longer than February. February 5 Skiing is more dangerous than swimming. Swimming is 6 Fridays are better than Mondays. Mondays. Mondays. Japanese 1 Look at the pictures. Use the adjective to compare the two items. 4 Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: The flight from New York to Miami is shorter than the train trip. 1 short The flight from New York to Miami is shorter than the train trip. 2 dry Barcelona is 2 finches of rain 2 dry Barcelona is 3 PRONUNCIATION /or/, sentence stress: 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. 5 Sitsten again and repeat the sentences. Copy the rhythm.		2 China is smaller than Russia.				
3 Brazil is wetter than Argentina. Argentina 4 January is longer than February. February 5 Skiing is more dangerous than swimming. Swimming is 6 Fridays are better than Mondays. Mondays. Mondays. Japanese 1 Look at the pictures. Use the adjective to compare the two items. 4 Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: The flight from New York to Miami is shorter than the train trip. 1 short The flight from New York to Miami is shorter than the train trip. 2 dry Barcelona is 2 finches of rain 2 dry Barcelona is 3 PRONUNCIATION /or/, sentence stress: 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. 5 Sitsten again and repeat the sentences. Copy the rhythm.		Russia				
4 big The beach house						
February February Skiling is more dangerous than swimming. Swimming is Fridays are better than Mondays. Mondays A stove is hotter than a refrigerator. A refrigerator Spanish is easier to learn than Japanese. Japanese Lamborghini Aventador: 18 mph S fast The Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: Istanbul: Barcelona: The flight from New York to Miami is shorter than the train trip. Barcelona is PRONUNCIATION /ar/, sentence stress and the people. 1 A pencil is cheaper than a pen. July. The beach house The beach house Lamborghini Aventador: Mercedes AMG S: 17 mph S fast The Compare your country with the US. Write three sentences about the food, the weather, and the people. The flood lin Morocco is better than the food in the US PRONUNCIATION /ar/, sentence stress and the people. A pencil is cheaper than a pen. July. The beach house The beach house Amborghini Aventador: Mercedes AMG S: 17 mph S fast The Compare your country with the US. Write three sentences about the food, the weather, and the people. The flood lin Morocco is better than the food in the US PRONUNCIATION /ar/, sentence stress and the people. A pencil is cheaper than a pen. July. The kitchen than the food in the US The flight from the US. Write three sentences are sentences. PRONUNCIATION /ar/, sentence stress and the people. The flight floor fl		Argentina				apartment: 7 bedrooms
5 Skiing is more dangerous than swimming. Swimming is		4 January is longer than Februar	y.		1. 1.000	
Swimming is 6 Fridays are better than Mondays. Mondays 7 A stove is hotter than a refrigerator. A refrigerator		February			The beach house	
6 Fridays are better than Mondays. Mondays 7 A stove is hotter than a refrigerator. 8 Spanish is easier to learn than Japanese. Japanese C Look at the pictures. Use the adjective to compare the two items. 6 Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: 3 short The flight from New York to Miami is shorter than the train trip. Barcelona: 31 inches of rain 25 inches of rain 2 dry Barcelona is 9 PRONUNCIATION /ar/, sentence stress: 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. 9 9.5 Listen again and repeat the sentences. Copy the rhythm.		5 Skiing is more dangerous than	swimming.			
Mondays 7 A stove is hotter than a refrigerator. A refrigerator 8 Spanish is easier to learn than Japanese. Japanese Look at the pictures. Use the adjective to compare the two items. d Compare your country with the US. Write three sentences about the food, the weather, and the people. The food in Morocco is better than the food in the US flight New York to Miami: 1.5 days 1 short The flight from New York to Miami is shorter than the train trip. Barcelona: 2 dry Barcelona is PRONUNCIATION /at/, sentence stress 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. b 9.5 Listen again and repeat the sentences. Copy the rhythm.		Swimming is	·		THE THE PROPERTY OF	A HAL BURLLING
7 A stove is hotter than a refrigerator. A refrigerator 8 Spanish is easier to learn than Japanese. Japanese Look at the pictures. Use the adjective to compare the two items. 4 Compare your country with the US. Write three sentences about the food, the weather, and the people. The food in Morocco is better than the food in the US is hort. The flight from New York to Miami: shorter than the train trip. Istanbul: Barcelona: 2 dry Barcelona is PRONUNCIATION /at/, sentence stress: 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. b 9.5 Listen again and repeat the sentences. Copy the rhythm.		6 Fridays are better than Monda	ys.			7 1
A refrigerator		Mondays				
8 Spanish is easier to learn than Japanese. Japanese Look at the pictures. Use the adjective to compare the two items. 4 Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: 3 hours 1.5 days 1 short The flight from New York to Miami is shorter than the train trip. 2 dry Barcelona is 2 dry Barcelona is 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Killimanjaro. 5 O.9.5 Listen and repeat the sentences. Copy the rhythm.		7 A stove is hotter than a refriger	rator.			ZFHK
Look at the pictures. Use the adjective to compare the two items. d Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: 1.5 days 1 short The flight from New York to Miami is shorter than the train trip. Istanbul: 31 inches of rain 25 inches of rain 25 inches of rain 2 dry Barcelona is 3 3 3 3 3 3 3 3 3		A refrigerator				
Look at the pictures. Use the adjective to compare the two items. 5 fast The Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: 1.5 days 1 short The flight from New York to Miami is shorter than the train trip. Sarcelona: 2 dry Barcelona is 2 dry Barcelona is 3 PRONUNCIATION /ar/, sentence stress: 1 A pencil is cheaper than a pen. 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. 5 fast The Compare your country with the US. Write three sentences about the food, the weather, and the people. The food in Morocco is better than the food in the US PRONUNCIATION /ar/, sentence stress: a 9.5 Listen and complete the sentences. 5 Switzerland France. 6 Everest Kilimanjaro. b 9.5 Listen again and repeat the sentences. Copy the rhythm.		8 Spanish is easier to learn than .	Japanese.		187	1000 N N N N N N N N N N N N N N N N N N
The		Japanese				186 mph
d Compare your country with the US. Write three sentences about the food, the weather, and the people. The flight New York to Miami: 3 hours 1.5 days 1 short The flight from New York to Miami is shorter than the train trip. Sarcelona: 31 inches of rain 25 inches of rain 2 dry Barcelona is	C	Look at the pictures. Use the	adiective to compare			
sentences about the food, the weather, and the people. The food in Morocco is better than the food in the US Short					The	
Istanbul: 31 inches of rain 25 inches of rain 2 dry Barcelona is 2 June July. 3 The kitchen the living room. 4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. b @9.5 Listen again and repeat the sentences. 6 Everest Kilimanjaro. b @9.5 Listen again and repeat the sentences. Copy the rhythm.		flight New York to Miami: tra 3 hours 1.5 1 short The flight from New York to Mia	days	1	sentences about the food people. The food in Morocco is bette	the weather, and the
4 Apples cookies. 5 Switzerland France. 6 Everest Kilimanjaro. b		Istanbul: 31 inches of rain 2 dry	inches of rain	a (9.5 Listen and complete A pencil <u>is cheaper than</u> June	the sentences a pen. July.
		men's watch: \$46, 570 words expensive	men's watch: \$37,400	5 6	Apples Switzerland Everest 9.5 Listen again and rep	_ cookies. France. _ Kilimanjaro.
The men's watch		A ELLI MARTINE MARTINE MONTH OF THE PROPERTY O				

C

Practical English At a restaurant

ordering a meal V understanding a menu

1 VOCABULARY understanding a menu

Complete the menu with words from the list.

appetizers courses Desserts grilled homemade Main courses sauce soup

T	hree 1courses	for \$25 or two for \$18
	Tiret esarses	
	2	
	Chicken 3	
	Shrin	np cocktail
	4	
S	teak with mushroo	m ⁵
	with	vegetables
	Vegetable lasas	gna with garlic bread
6		salmon with rice and carrots
	7	

2 ORDERING A MEAL

- a Re-order the words to make sentences and questions.
 - 1 you / order / ready / Are / to Are you ready to order?
 2 this / please / way, / Come
 - 3 you / Do / reservation / have / a
 - 4 like / please / the / I'd / lasagna,
 - 5 water / Just / me / for
 - 6 sparkling / Still / or
 - 7 to / would / What / drink / you / like
 - 8 table / please / two, / A / for

b Complete the conversation with the questions and sentences in **a**.

В	Good evening. ¹ Do you have a reservation? Yes. ² My name's	
A	4	
В	Yes. The steak, please.	,*
A	And for you, sir?	
	One lasagna 6	?
	I'm not sure. What would you like?	
BA	OK. A bottle of mineral water, please.	?
	Is sparkling OK?	3

3 SOCIAL ENGLISH

Complete the conversations with the sentences in the box.

A decaf espresso. Could we have the check, please? Good news? Not for me, thanks. Nothing special. The same for me, please. Would you like a dessert? Yes, go ahead.

- 1 A A decaf espresso.

 B Single or double?
- B Yes, I'd like the cheesecake, please.
- 3 A Coffee?
- 4 A What did you do last weekend?

5 A I'd like the salmon.

- В _____
- В _____
- 6 A Can I use your phone?
- 7 A ____
 - B Yes. I got the job!
 - B Yes, of course, sir.

Can you remember...? 1-9

1 GRAMMAR

Complete the sentences with ONE word.

1	Jack <u>was</u>	at work yesterday.	I saw him there.
2	We couldn't sit down	wn because there	any
3	I love your shoes! \	Where	_ you buy them?
	They		
5	My wife is German company.	engineer. Sh	e works for a
6	Can you help me? homework.	l unc	lerstand the

2 VOCABULARY

Circle the word that is different.

- 1 thought (swim) found came
- 2 spoke went saw find
- 3 stove microwave dishwasher housework
- 4 kitchen tablet bedroom hall
- 5 usually between across from behind
- 6 sandwich milk juice tea
- 7 bottle carton package spring
- 8 a million a hundred a month a thousand

3 PRONUNCIATION

Circle the word with a different sound.

3	e gg	1 bread (leave) said ten
9	tr ee	2 great meat niece three
nei	tr ai n	3 came learn steak waiter
Jaj	sh ower	4 delicious shopping see sugar
id3	j azz	5 en g ineer refri g erator bur g er J une
	ch ess	6 armchair chef Czech kitchen

4 GRAMMAR & VOCABULARY

Read the article. Circle a, b, or c.

Do you like 1___ to restaurants? How often 2__ photos of your dinner? Instagram has millions of food photos from all over the world, some 3____ than others. There are 4___ photos of pizza. A company called CEWE Photoworld 5___ these Instagram photos and made a world map of where people took them. The results are surprising. The pizza map shows that Instagram has more photos of pizza from people 6____ New York than from the city of Naples, its Italian home. The same is true of the popular 7____ food, sushi. Sushi is cooked rice with 8____, for example salmon or tuna, vegetables and sometimes tropical fruit! The sushi map shows _ more photos of sushi from New York, Bangkok, and Milan than from Tokyo, the capital of sushi. But burgers are a different story. The burger map shows that Instagram has more photos of 10 ____ American food from London, UK than from the US, the home of the burger. To find out more, take a look at the company's website.

1	а	go	b	goes	C	going
2	а	do you take	b	you take	c	you do take
3	a	good	b	best	C	better
4	а	a lot	b	a lot of	C	any
5	a	study	b	did study	C	studied
6	a	in	b	on	C	to
7	а	China	b	Japanese	C	Japan
8	a	fish	b	meat	C	snacks
9	a	there's	b	it is	c	there are
10	a	these	b	this	C	those

The most dangerous place...

The most dangerous food is wedding cake. James Thurber, American writer

G superlative adjectives V places and buildings P consonant groups

1 VOCABULARY places and buildings

a Circle EIGHT more places and buildings.

S	Q	U	Α	R	E	D	М	S
Т	Н	0	S	Р	1	T	Α	L
R	Α	С	T	В	M	U	R	Н
E	F	Н	Р	Α	R	K	K	0
Е	М	U	S	E	U	М	Е	D
T	В	R	0	Α	D	Н	Т	С
Р	R	С	R	1	٧	Е	R	0
Α	1	Н	В	R	t	D	G	Ε

Complete the sentences with a word from each box.

A	departmen	nt	par	king	police	post
	shopping	to	own	train		

В	hall	lot	mall	office
	stati	on (x	2) st	ore

1	Where can you	visit different stores?
	At a shopping	mall.

2	Where can	you	get a	train	from?
	11.00 (12				

Λια	
Where can you	buy a stamp?

0	vviiere	can you	buy a	stamp:	
	At a				

4	Where	can	you	talk	to	a	pol	ice	off	ficer	?
	Δta										

5	Where can you b	uy clothes for everyone ir
	your family?	

At a		

6	Where ca	an you	leave	your	car?
	A + -				

7	Where	do local	politicians	have	meetings?
	At the		2		

c Label the pictures with the name of the place or building.

1 post office

2 GRAMMAR superlative adjectives

a Complete the chart.

Adj	ective	Comparative	Superlative
1	high	higher	the highest
2	cold		
3	expensive		
4	sunny		
5	dangerous		
6	hot		
7	beautiful		
8	tired	2	
9	good		1
10	bad		

b Complete the sentences with the superlative form of the adjectives in parentheses and a word from the box.

		the Atacama Australia India ssia Shanghai Singapore
1	The coldest p	place in the world is the Antarctic. (cold)
2		ocean in the world
	is	(big)
3		desert in the world
	is	
4		continent in the world
	is	(small)
5		city in the world is
	(expensive)	STATE OF STATE OF STATE
6		country in the world
	is	
7		city in the world is
	(populated)	
8		place in the world is
	in	The second secon

Read the text about Pasadena, California. Write
the headings in the box in the correct place.

Where to shop What to see What to do

Pasadena, California The most famous place is the Colorado Street Bridge. The most beautiful building is the Gamble House. The tallest building is City Hall. The oldest theater is the Pasadena Playhouse. The best place for children is Kidspace Children's Museum. The biggest park is Eaton Canyon. The most popular place to shop is Colorado Boulevard. The most expensive store in Pasadena—there are too many to name!

3 PRONUNCIATION consonant groups

a	10.1	Listen	and	comp	lete	the	sentences.
---	-------------	--------	-----	------	------	-----	------------

- 1	it's the <u>cheapest</u>	_ place to live.
2	It's the	_ mountain in the world.
3	He's the	person in the family.
4	It's the	town in the country.
5	It's the	language to learn.
6	It's the	city in the area.
7	They're the	couple I know.
8	She's the	person in the class.

b 10.1 Listen again and repeat the sentences. Copy the <u>rhy</u>thm.

Five continents in a day

To travel hopefully is a better thing than to arrive. Robert Louis Stevenson, British writer

G be going to (plans), future time expressions **V** city vacations **P** sentence stress

1 GRAMMAR be going to (plans)

a Re-order the words to make sentence	a	Re-order	the	words	to	make	sentence	S
---------------------------------------	---	----------	-----	-------	----	------	----------	---

7	A	What are you going to do tonight?
	В	I'm going to see a movie.
		('m / see / going / 1 / to)

2	Α	What's Amy going to do at college?
	В	languages.
		(going / 's / to / study / She)

3	A	How are you going to get to Florida
	В	there.
		(drive / going / 're / We / to)

4	A	What are you	going	to	get	Kate	for	he
		birthday?						
	В			he	r so	me fl	owe	ers.

3		_ her some flowers.
	(to/I/give/'m/g	joing)

5	A	What are	they	going	to	have	for	dinner?	-

В	pizza.						
	('re / to / They / order / going)						

6	Α	Where's	Tom	going	to	live	when	he	goes	to
		college?								

В		an apartment.
	(rent / 's / going / H	e / to)

b Complete the sentences with the correct form of going to and the words in parentheses.

1	1 Are they going to leave early? (they / leave)
2	2 our friends	the city. (we / show)
3	3 nice meals	in expensive
	restaurants. (they / have)	
4	4 with a frier	nd? (you / stay)
5	5 the museu	m. (they / not visit)
6	6 the sights?	(they / see)
7	7 a lot of peo	ople. (he / meet)
8	8 on vacation	n this year.
	(she / not go)	
9	9 on the sofa	a? (I / sleep)
10	10 alone? (Da	vid / go)
11	1there. (I / n	ot fly)
12	2four days w	vith us. (Sarah / spend)

c Complete the conversation. Use the correct form of going to and the verbs in parentheses.

		going to go (go) on vacation?(travel) around the US for a
	few weeks.	
A	Really? Where 3	(stay)?
	Well, this year I 4	(not / sleep) in
	hotels. Instead, I ⁵ _	(rent) rooms
	on Airbnb.	- 44.4
	Airbnb? That's a go	
		(have) a great time.
A	your	girlfriend
	(go) with you?	
В		this kind of vacation. She
		_ (drive) to the Jersey Shore
	with some friends. T	⁵ hey ⁹
	(spend) all day on th	ne beach and they ¹⁰
	(dance) all night. I de	on't like that kind of vacation. I
	11	_ (meet) lots of new people and
	see lots of new place	es.
A	Which states 12	? (visit)
В	Virginia first, and the	en North Carolina, South
	Carolina, and Georg	

2 PRONUNCIATION sentence stress

- a 10.2 Listen and underline the stressed words.
 - 1 How are you going to get there?
 - 2 Where are you going to stay?
 - 3 We're going to stay for a week.
 - 4 I'm going to see the sights.
 - 5 We aren't going to go by car.
 - 6 I'm not going to stay in a hotel.
- b 10.2 Listen again and repeat the sentences. Copy the rhythm.

3 VOCABULARY city vacations

Match the words to make phrases.

1	stay	_ C	а	in local restaurants
2	visit		b	souvenirs
3	eat out	<u> </u>	c	in a hostel

d a good time 4 rent 5 buy e an apartment

f accommodations 6 have

7 go by g museums h train

8 book

b Complete the sentences with the phrases

1 Jamie doesn't want to spend a lot of money, so he's going to stay in a hostel.

2 I really don't like flying, so I'm going to

3 My friends aren't going to cook this vacation; they're going to _____

4 Ruby couldn't find a nice hotel last year, so this year she's going to before she leaves.

5 There are a lot of activities in the hotel, so they're going to _____.

6 It's cheaper to ______ at the market than at the airport.

7 We're going to go to the beach when it's sunny and ______ when it rains.

8 There are six of us, so we're going to __ together.

Complete the You column in the chart about your next vacation. Then write + or - sentences.

	Max	Owen and Clara	You
go on vacation with friends	1	6 X	11
go by car	2	⁷ X	12
rent a house	³ ×	8 🗸	13
eat out	4	9*	14
visit different places	⁵ x	10	15

Max

Owen and Clara

1	Max is going to go on vacation with friends.
2	He's going to
3	He isn't
Λ	311-

6	Owen and Clara	
7	They	

10 _____

You

11		 390
12		

The fortune-teller

Love cannot save you from your own fate Jim Morrison, singer with The Doors

G be going to (predictions) V verb phrases P word stress

VOCABULARY verb phrases

Look at the pictures. Complete the phrases with verbs in the box.

be	become	fall	get	get	get	have	meet	move	travel
1 <u>k</u>	oe	luc	ky			6		_ a lot d	of money
2 _		_ soi	mebo	dy ne	w	7		_ famoi	ıs
3 _		to	differ	ent		8		_ a new	job
c	countries					9		_ a surp	orise
4 _		ma	rried		10)		_ to a n	ew house
5		in l	ove						

)		omplete the sentences with the verb hrases in a .
	1	Jack isn't very happy at work. I think he's going to <u>get a new job.</u>
	2	Susie has a new job with a multinational company. She thinks she's going to once a month.
	3	Eddie is going to when his parents give him his birthday present. It's a new car!
	4	I'm sorry that Tom's girlfriend left him. Br I'm sure he's going to
	5	Freda's uncle is very rich. She's going to when he dies.
	6	They live in a very small apartment. If they have a baby, I think they're going to
	7	Lisa's daughter is a very good singer. I think she's going to one day.
	8	My sister and her boyfriend are very happy together. I think they're going to soon.
	9	Let's buy a lottery ticket. I think we're going to today.
3	10	I really like John, but I don't think I'm going to with him.

2 PRONUNCIATION word stress

Are the words stressed on the same syllable or on different syllables? Write S (the same) or D (different).

1	ar gue	ques tion	<u> </u>
2	bellieve	for tune	_D_
3	boy friend	tra vel	8 <u></u>
4	sur prise	fa mous	
5	marr ied	to day	
6	molney	fulture	
7	ques tion	tolnight	
8	prolblem	worrly	

b @10.3 Listen and check. Then listen again and repeat the words.

3 GRAMMAR be going to (predictions)

- a Are the sentences right (✔) or wrong (※)? Correct the wrong sentences.
 - 1 She's going to have a baby next month.
 - 2 Is going to be sunny tomorrow?
 - 3 I'm not going to finish work late tonight.
 - 4 I'm sure Paul going to have a great time.
 - 5 Be careful! You're going fall.

Is it going to be

- 6 Am I going to like this book?
- 7 You not going to remember my birthday.
- 8 I think she's going to get the job.
- 9 I think they're to be famous one day.
- 10 What he is going to do?
- **b** Complete the sentences with the correct form of be going to. Use the words in parentheses.
 - 1 The movie starts in five minutes. I think <u>they're going to be</u> late. (they / be)
 - 2 James moved to the US last month, but I don't think happy there. (he / be)
 - 3 I slept all afternoon. ______ tonight. (I / not sleep)

 - 5 That restaurant is always empty. I think _____(it / close)
 - 6 Our team is terrible! _____ today. (we / not win)
 - 7 The movie was amazing. _____ it. (You / enjoy)
 - 8 Do you have an umbrella? I think _____(it / rain)

c Look at the pictures. Write sentences with be going to and a phrase from the box.

become famous get a lot of money have a surprise move to a new house travel to different countries get married

1 They're going to move to a new house

2 She's going to

2

X

4

5

6

Culture shock

You can fall in love at first sight with a place, as with a person. Alec Waugh, British writer

G adverbs (manner and modifiers) V common adverbs P connected spee

GRAMMAR adverbs

Complete the chart.

Adjective	Adverb	
¹ bad	badly	
careful	2	
3	easily	
fast	4	
5	well	
healthy	6	
7	incredibly	
possible	8	
9	quietly	
real	10	

- Are the words in **bold** adjectives or adverbs? Write adj (adjective) or adv (adverb).
 - 1 Please drive carefully. 2 I had a bad day yesterday. 3 Her daughter works hard.
 - 4 Tim plays the piano well.
 - 5 This road is very dangerous.
 - 6 He's a fast learner. 7 You speak beautiful English.
 - 8 Dave speaks fast.
 - 9 That's a hard question.
 - 10 Elen's pizzas are incredible.
- c Circle the correct option.
 - 1 Frank cooks real / really well.
 - 2 I love my phone. It's easy / easily to use.
 - 3 We walked quick / quickly to the train station.
 - 4 He's very quiet / quietly. He never says anything!
 - 5 My French is bad / badly.
 - 6 Come here! The view is incredible / incredibly.
 - 7 Can you speak more slow / slowly, please?
 - 8 Diego speaks good / well English.
 - 9 He's a good / well soccer player.
 - 10 I eat a lot of healthy / healthily food.

d Complete the sentences with the words in parentheses as an adjective or adverb.

1	They don't eat <u>healthily</u>	. (healthy)
2	She wears <u>expensive</u> clot	thes. (expensive)
3	I can't swim very	(good)
4	My wife and I have very	jobs. (stressful)
5	Oliver plays the guitar	(beautiful)
6	I play soccer (bad)
7	She never speaks	to me. (polite)
8	Was it a party	? (good)
9	Martina opened the door _	(quiet)
10	I think this exercise is very _	(easy)

2 PRONUNCIATION connected speech

11.1 Listen and complete the sentences.

1 I did it	quickly.
2 I went to	the morning.
3 We often	
4 Wow!	sky.
5 lt's	raining.
6 He	day.
7 She	tickets.
8	mornings.

b 11.1 Listen again and repeat. Copy the <u>rhy</u>thm.

3 VOCABULARY common adverbs

a Complete the chart.

¹ calmly
2
3
4
5
6
7
8
9

b	Complete the	sentences	with	the	adverbs	in	a.
	4 11 1	1. 1		120			

- 1 He asked me politely to move my car.
 2 Emma sings ______. She wants to be an opera singer.
- 3 My father never gets stressed and he always behaves _____ in a crisis.
- 4 Colette's mother is from Paris, so she speaks French ______.
- 5 I find it hard to wait _____ in a line.
- 6 My grandmother talks _____ when she wants my grandfather to hear her.
- 7 I work _____ during the week, so I like to relax on the weekend.
- 8 My sister dresses ______, but her husband always wears old clothes.
- 9 They don't laugh a lot because they take life _____.

C	Look at the picture. Describe the actions.
	Use the verbs from A and adverbs formed
	from the adjectives from B.

A	bike drive sing speak talk wait walk work
В	beautiful dangerous fast hard loud patient polite slow
1	He's driving slowly.
2	They're working
3	She's
4	
5	
6	
7	
8	

Experiences or things?

I'd love to live like a poor man, but with lots of money. Pablo Picasso, Spanish painter

G verbs + infinitive V verbs that take the infinitive P weak to, sentence stress

GRAMMAR verbs + infinitive

а	Complete th	e sentences	with	the	infinitive	of	а
	verb from th	e box.					

aı	rive	buy	call	get	put	sell	speak	turn off
1		metim ore I g			turn	off		the lights
2		y deci ⁄ didn'					their	car because
3	l trie					my si	ster, but	she didn't
4	You	forgo	t				sugar in	my tea.
5		oromis late.	sed_				_ early,	but then he
6		chose ege.				8	a job and	d not to go to
7		wanted vent to	0).00		1455/014		some ne	ew clothes, so
8		learne d in M			+ 13**		_ Spanisł	n when she

b Look at the pictures and complete the sentences with the correct form of the verbs in parentheses. Use the infinitive or verb + -ing.

1 He's trying to sleep. (sleep)

2 They like running in the park. (run)

3 She needs

5 She doesn't mind _____. (cook)

4 They're planning to Japan. (go)

6 He'd like coffee. (have)

7 She's learning . (read)

8 He loves tennis. (play)

c Complete the conversations with the simple present form of the verbs in parentheses and

	infinitive or verb + -ing.							
be	b	ecome	buy	call	drive	get up	go	wate
1			se he			our boyt ts to call		
2		Why a Becau				i? hoi	me. (1	want)
3		Does I Yes, sh				g? cloth	ies. (l	ove)
4		Is your Yes, he (hope)	e is. H			?	famo	ous.
5		Why a Becau				d now? ear	ly. (n	eed)
6			se the	y alwa		ghbors?		

A	why are you turning	on the TV?	
В	Because I	the news. (would	
	like)		

A	Why does your wife take t	he train to work?
В	Because she	in the city
	(hate)	

	Write sentences or questions with would like. Use contractions where possible.	b	Complete the sentences with verbs from the box.
	1 he / move abroad —		decide forget hope leave need promise try want
	He wouldn't like to move abroad.		The province by white
	2 you / climb a mountain ?		1 I'm tired. I <u>want</u> to go to bed.
	3 we / go to Canada +		2 Everything's dirty. We to do the housework.
			3 I feel awful. I always to call my aunt on
	4 I / learn to fly a plane 🛨		her birthday. 4 I'm sorry I was late last night. I to come
	5 she / do karaoke 🖃		home early tonight.
	5 She / do karaoke 🗀		5 We don't buy snacks. We to eat
	6 they / get married next year ?		healthily.
	?		6 I didn't to be an actor until I was 30 years old.
			7 We're going to drive to New York City tomorrow. We
2	PRONUNCIATION weak to,		need to home very early.
	sentence stress		8 Goodbye. I to see you again soon.
а	11.2 Listen and complete the sentences.		
	1 They're Los Angeles.		
	2 you again.		
	3 She the answer.		and the state of t
5	4 You here at 8:00.		
	5 I the TV.		
	6 Did you some milk?		
b	11.2 Listen again and repeat. <u>Copy</u> the <u>rhy</u> thm.		
3	VOCABULARY verbs that take	С	Use the words to write questions. Use the simple
-	the infinitive		present form of the verbs.
	M . I		1 where / want / go / next summer ?
	Match sentences 1–8 to sentences a–h.		Where do you want to go next summer?
	1 My parents gave me a car. \underline{f}		2 which / places / want / visit
	2 Our washing machine is broken.		
	3 I have a lot of dresses.		3 when / hope / retire
	4 I'm going to play tennis tomorrow.		
	5 Please be quiet		4 what / sometimes forget / take / on vacation
	6 We are looking at hotels in Thailand.		- 1 1 1 1 1 1 1 1
	7 I don't have time to do my homework now 8 I'm in love with my boyfriend		5 what / need / buy / this week
			6 when / try / do English homework
	a I'm trying to study.		, , , , , , , , , , , , , , , , , , , ,
	b I promise to do it later.		
	c I hope to win the match.	d	Answer the questions in c about you.
	d We want to get married.		1 I want to go
	e We're planning to go there on vacation.		2
	f I'm learning to drive.		3
	g We need to buy a new one.		4
	h I decided to wear the red one.		5
			6

b

C

How smart is your phone?

Apparently we love our own cell phones, but we hate everyone else's. Joe Bob Briggs, writer and actor

G definite article: the or no the V phones and the internet

VOCABULARY phones and the internet

a	Compl	ete	the	sentences	with	words	from	the	box.
---	-------	-----	-----	-----------	------	-------	------	-----	------

-		I I L	1		Clause	tweet
app	attachments	bluetooth	log in	searcn	экуре	tweet
1 1	Skype m	y sister in Au	ıstralia e	very wee	ekend.	
	nave a great we	ather	s	It tells m	e exactly	when
	's going to rain. you get an ema	il from some	ebody v	ou don't	know, do	on't open
	ny		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	* * OT T1100		
	ly new car has _ onnect my phon		, so I do	on't need	to use v	vires to
	ly friend posted					
	can't	to my em	nail acco	unt. I car	n't remer	mber
	e password.				T.	
	I need informat					
	ss out the wor verb.	d in each g	roup y	ou can't	use wit	:h
1 d	ownload ar	app a fric	e nd a p	hoto		
2 m	essage a	friend you	r sister	a video		
3 p		photo a bo				
4 se	end ar	n email a p	hone ca	ll a text	messag	e
5 S	kype ar	napp a frie	end yo	ur brothe	er	
6 u	oload a	photo atw	veet a	video		
	nplete the sen verbs from the		n the si	mple pa	st form	of
dow	nload log in	post searc	h send	d share	Skype	upload
	/hen my brother				downloa	<u>ded</u> an
	/hen my niece w		she and	my siste	r	
	ree or four time					
	/hen the actor overyone.	lied, his son	- 19 m	a t	weet to	tell
	hen Tom arrive ext message.	d in New Yo	rk, he _	 	his g	irlfriend a
5 V	Then I found the with my friends o			e song, l		it
6 V	when she got ba Facebook.			_ her bes	st vacatio	n photos
7 V	/hen I	, I typec	I the wro	ong pass	word thr	ee times,
	o I couldn't use				at according to the contract of the contract o	All and
8 V	Vhen they iscovered she w	for l	ner nam	e on the	internet,	they

2 GRAMMAR definite article

- a Circle the correct words.
 - 1 Can you open refrigerator / (the refrigerator) for me, please?
 - 2 Did you go to bed / the bed early last night?
 - 3 I usually have dinner / the dinner at six-
 - 4 I don't like romantic movies / the romantic movies. They're boring.
 - 5 Excuse me, how much are shoes / the shoes in the window?
 - 6 Hamburgers / The hamburgers in this restaurant are amazing.
 - 7 Did you see moon / the moon last night? It was really beautiful.
 - 8 She's nicest / the nicest person I know.
 - 9 Vegetarians / The vegetarians don't eat
 - 10 I never go to work by bus / the bus.

b Correct the mistakes in B's answers.

- 1 A Where were you yesterday?
 - B At the work.
- 2 A What do you do?
 - B I'm engineer.
- 3 A Where's the milk?
 - B In a refrigerator.
- 4 A What's that?
 - B AID card.
- 5 A How often do you go?
 - B Twice the week.
- 6 A What music do you like?
 - B The rock music.
- 7 A How did you get there?
 - B By a car.
- 8 A Where did you find it?
 - B On internet.

Co	omplete the sentences with the or – (no article).
	We had lunch at a nice Japanese
	restaurant.
2	I learned to swim in the ocean.
	It's newest model on the market.
	I don't think young children need
	smartphones.
	Did you see game? The LA Dodgers won.
	Did you read my boyfriend's tweet?
	Can you open door for me, please?
	We traveled by subway when we were
	in New York.
C	omplete the conversation with the or –
	o article).
A	How often do you change your phone?
	Very often. I like having 1the most recent
	model. I usually only keep my phone for about a year.
Λ	What do you use your phone for most?
	Probably 2 internet. And messaging.
	You know, things like SnapChat and Messenger.
A	So you don't use it much to talk to 3
	people?
В	No, not very often. I prefer to send 4
	messages.
A	What other apps do you use a lot?
В	I have a sports news app because I love
	5 soccer and basketball. I use that
	a lot. And I have some games I like playing. I also
	use Skype because 6 my brother is
	living in Argentina right 7now, so I
	sometimes use Skype to talk to him.
Α	Do you like reading on your phone?
В	It depends. I don't like reading 8
	books on my phone, but I read sports articles on
	ESPN website on my way to
	10work.
Α	Do you have any unusual apps that you sometimes use?
В	I have a "sleep tracker" app.
	What does ¹¹ app do?
	It tells me when to go to 12 bed and
	when to wake up. I also have an app that counts
	13 calories. It helps me plan what
	to have for ¹⁴ breakfast, lunch, and
	dinner.

e What do you use your phone for? Complete the sentences for you. Write an adverb of frequency (sometimes, usually, etc.) in the first space.

1	sometimes	share photos of my cats on Facebook.
2	11	_ upload
		_ message
		_ Skype
5		send
6	I	_ post
7	1	_ download
R	1	search

3 PRONUNCIATION the

a Say the pairs of words and decide if the is pronounced the same or different. Write S (same) or D (different).

1	the song	the video	_ S
2	the letter	the email	D
3	the message	the tweet	
4	the art gallery	the museum	
5	the app	the internet	
6	the milk	the orange juice	
7	the architect	the engineer	
8	the keys	the umbrella	-

b 11.3 Listen and check. Then listen again and repeat the words.

Practical English Going home

getting to the airport V public transportation

VOCABULARY public transportation

Look at the pictures. Write the words.

1 taxi

5

6	426	= <u>2</u>	-65	
U			_	

b Complete the paragraphs.

1 You can get a taxi or a ¹cab

	² s	People usual	ly give the o	driver a
	³ t			
2	Before you get o	on a plane, yo	ou have to 4	ch
	in online or at th	e airport. Th	en you go th	rrough
	security to the 5			
	to your ⁶ g			
3	You get a train a	t a train ⁷ st_		. First, you
	get a ⁸ t		n you find tl	ne right
4	You get a bus at		n. You can al	so get
	a bus at a bus ¹⁰	st	You can	buy a

2 GETTING TO THE AIRPORT

are 12 p____

Complete the conversations with a phrase in the box.

ticket in advance or sometimes you can pay the

¹¹dr ____. Some buses are public and some

And could I have a receipt? Coach, please. Can I pay by credit card? Could I have a ticket to O'Hare Airport, please? Could you call me a taxi, please? How much is it? Now, please. One-way, please. To Union station.

1	A B		
	A B A	And when would you like it for?	·
2	A	4	?
	C	That's \$18.50, please.	
	A	Make it \$20.	
	C	Thank you very much, sir.	
	A	5	?
3	A	6	
	D	One-way or round-trip?	
	A	7	
	D	Coach or first class?	
	A	8	
	D	That's \$25.50.	
	A	9	?
	D	Yes, of course.	

SOCIAL ENGLISH

Complete the conversations with a phrase from the box.

I can't believe it Thank you so much I'm so happy Have a good trip See you in New York

- A Bye for now.
 - B Goodbye. See you in New York
- 2 A Is this your wallet? It was on the floor.
 - B Yes! _____. I need to be more careful!
- ____! There are no trains!
 - B How are you going to get home?
- 4 A Are you OK?
 - B Yes, life's great. _
- 5 A Goodbye. I'm leaving now.
 - B Bye. _____

Can you remember...? 1-11

GRAMMAR

Complete the sentences with the correct form of the words in parentheses.

1	1 We <u>drove</u> to (drive)	the restaurant and parked right outside.
2	2 I promise	you when I arrive at my hotel. (call)
3	3 She doesn't usually c	ress casually at work, but today she nd a T-shirt. (wear)
4	4 Is New York	than London? (big)
5	5 Ana's husband	soccer on TV every evening. (watch
6	6 I hates there are always a lot	hopping on Saturday mornings because of people. (go)

2 VOCABULARY

Circle the word that is different.

- 1 theater museum (balcony) town hall
- 2 bridge street square rice
- 3 forget your bag meet somebody new fall in love get married
- 4 seriously ugly calmly patiently
- 5 download share post fog
- 6 need attachment want like
- 7 pianist soccer player daughter police officer
- 8 pharmacy supermarket souvenir department store

3 PRONUNCIATION

Circle the word with a different sound.

train	1 great behave (meat) stay
bike	2 police surprise decide fli gh t
chair	3 careful where share were
ear	4 here cereal engineer there
ph o ne	5 post coach come hope
computer	6 ago table vegetable cereal

4 GRAMMAR & VOCABULARY

Complete the text. Write ONE word in each space.

Man del
MATCHANA
MANO DIL
Many people use their phones when
they are walking on the street. This can
be very dangerous, especially when they need cross a road. Some cities have
trolleys, and these are worse ³ cars
because they are quieter. People don't hear
4 when they are crossing the trolley
lines and looking at their phones. In some cities
in Germany, ⁵ are now special lights
in the ground next to trolley crossings. They are
similar to traffic lights: they're green when people
cross salely and red when a trolley
had these lights first, but now other cities
also trying to help. In Munich,
some trolley crossings send 9
message when a trolley is coming. People with
a special app receive ¹⁰ message.
Some cities in the US have talking buses. When
the buses are going to turn a corner, they tell
people on the street that they are coming. In
the city of Chongqing in China, people can choose where they 11 to walk on
the sidewalk: on the side for people with phones
or on the side for people without them. The
important thing in all these places is that people
safe.

I've seen it ten times!

Films should have a beginning, a middle, and an end - but not necessarily in that order. Jean-Luc Godard, French film director

G present perfect V irregular past participles P sentence stres

GRAMMAR present perfect

- a Circle the correct word.
 - 1 Sorry I'm late. (Has)/ Have the game
 - 2 She hasn't / haven't seen this movie before.
 - 3 Has / Have you checked your emails this morning?
 - 4 Anna has / have seen all the Harry Potter movies.
 - 5 I hasn't / haven't read this book.
 - 6 Has / Have Susan booked the tickets for toniaht?
 - 7 We hasn't / haven't used Netflix before.
 - 8 Can you open the door? Phil and Keiko has / have arrived.
- b Write sentences with the present perfect and the words in bold.
 - 1 you / read / Elizabeth is Missing? It's fantastic!

Have you read Elizabeth is Missing?

- 2 my brother / decide / to get a new job. He isn't very happy at work.
- 3 I / not study / for the exam. I didn't have
- 4 they / see / the movie, but they didn't like
- 5 he / not answer / my email. Maybe he's on vacation.
- 6 you / call / your brother? It's his birthday
- 7 I / finish / the first season. Now I'm going to start the second.
- 8 they / post / their vacation photos on Facebook? I want to see them.

C	Complete the conversation wi	h the	present	perfect	form	of
	the verbs in parentheses.		07/0	1.50		

	<u>ou heard</u> (you / hear) (re		
	Which book ³		
B Gone G	iirl. I thought it was g	reat!	
A 4	(you / se	ee) the movie?	
B No, but	my friend Lara 5		(see) it. She loved
it! Was	t Flynn's first book?		
A No, I thi	nk it was Sharp Obje	cts, but ⁶	() /
not read	d) it.		
B Oh yes!	7	(I / hear) of it. I	think there's an
HBO se	ries, too.		

2 PRONUNCIATION sentence stress

12.1 Listen and complete the sentences.

twice.	I T
that TV series.	2 We
abroad.	They
his homework?	
what to do?	j
the exam.	Paul

12.2 Listen and underline the stressed words.

- A Have you read The Hunger Games books?
- B No, I haven't.
- A Have you seen the movies?
- B Yes, I have. I've seen all of them.
- 12.2 Listen again and repeat the sentences. Copy the rhythm.

- **3 VOCABULARY** irregular past participles
- a Write the simple past forms and past participles of these irregular verbs in the chart.

Base form	Simple past	Past participle
1 buy	bought	bought
2 fall		5
3 give		
4 hear		
5 leave		
6 read		
7 see		
8 tell		

b Use past participles from the chart in a to complete the sentences.

1	My sister's very happy. She's <u>fallen</u>	
	in love.	

2	Oh no! I've	my jacket in the
	restaurant.	

3	Sorry, I can't make you a coffee.	haven't
	any milk	

4	A	This	is a	great	book.

В	I know.	I've already	it.
B	I know.	I've already	it.

5	I remember this movie now. I've _ it before.	<u> </u>	-1100
	AND THE REAL PROPERTY AND THE PROPERTY A		

6	My boyfriend has	_ us tickets
	to see The Lion King at the the	eater.

7	A	Have you	Jason's good
		news?	

- 8 A Has Isabel ______ you about her party?
 - B Yes, it's on Saturday, but I can't go.

c Complete the You column in the chart. Then use the information to write questions and answers.

	Leanne	Corina and Neil	You
meet a famous person	1	5 x	9
leave a bag at the movies	² x	64	10
buy a movie on DVD	³ X	7~	11
fall asleep during a movie	4	8 x	12

1	9	2	n	n	0

1	Has Leanne met a famous person?	44.4.
	Yes, she has.	
2	? Has she	y
	No, she	
3	B Has	
	No,	
4		

Corina and Neil

5 Have	?
6	?
7	?
8	?

You

9 Have you	
10	
11	200 000 000
12	

B Yes, he's going to get married.

He's been everywhere!

I want to go somewhere I have never been, and I'd like to go there with you. Douglas Adams, British writer

G present perfect or simple past? V learning irregular verbs P irregular past participles

- 1 GRAMMAR present perfect or simple past?
- a <u>Underline</u> examples of the present perfect form and circle examples of the simple past.
 - A ¹Have you been on vacation recently?
 - B Yes, last month.
 - A Where did you go?
 - B ³We went to the beach for a week.
 - A ⁴Has Jessie taken Biology 101 with Dr. Smith?
 - B Yes, she has.
 - A 5What grade did she get?
 - B 6She got an A.
 - A ⁷Have you met your sister's new roommate?
 - B 8Yes, I met her at a party last month.
 - A 9Have you ever tried Greek food?
 - B No, never.
- b Complete the sentences with been or gone.

1	Has Paul	gone	home?	He	isn't	at	his	des	k.

- 2 Have you ever <u>been</u> to Disneyland?
- 3 It's late so the children have ______ to bed.
- 4 Kerry isn't here. She's ______ for a walk.
- 5 Your hair's shorter. Have you _____ to the hair stylist?
- 6 We've _____ shopping, so the refrigerator is full.
- 7 I've ______ to the gym, so I need to take a shower.
- 8 My parents are out. They've _____ to the supermarket.
- 9 My parents are away. They've _____ on vacation.
- 10 My girlfriend has never _____ abroad.

Complete the questions with the present perfect or simple past form of the verbs in parentheses. Then complete the short answers.

A Have 1 you ever been to Australia? (you / ever / be)

B Yes, I2

A When 3 _ there? (you / go)

to Sydney a few years ago. (go)

A Where's Megan? 5___ _____? (she / go out) B I think so. She 6 about five minutes ago. (leave) A Where 7 ? (she go)

B I don't know. She 8_ . (not say)

to the new Italian restaurant? (you / be)

B Yes, we 10 A 11 it? (you / like)

B Yes, we 12 _____. The food was great!

- 2 VOCABULARY learning irregular verbs
- a Write the simple past forms and past participles of these irregular verbs in the chart.

Base form	Simple past	Past participle		
1 be	was / were	been		
2 do				
3 eat				
4 get				
5 have				
6 lose				
7 meet				
8 speak	4			
9 sing				
10 win				

b	Complete the sentences with past
	participles from the chart in a.

1	Sorry, I've <u>eaten</u> you buy some mor	all the cookies. Can e?
2	She'sshe likes it short.	long hair before, but now
3	I'm going to be late keys.	e. I've the car
4	I've r not his father.	ny boyfriend's mother, but
5	She's nervous beca a song in public be	ause she's never fore.
6	Matt's going out.	_ his homework, so he's

7 I haven't ______ to Charlotte recently. Is

8 I've ______ to Spain, but not Portugal.
9 I can't believe it! I've ______ \$10,000!
10 Have you heard about Jenny and Steve? They've _____ married!

she OK?

/除》	10.	4		19	
	j	· 8		e	
		Wh	B		

C	Use the words to write two questions: the first present
	perfect, the second simple past.

1	see a Wes Anderson film
	Have you ever seen a Wes Anderson movie?
	What movie did you see?
2	take a selfie
	Have you ever
	Where did
3	eat Japanese food
	Have
	What
4	win any money
	How much
5	get lost
	Where
6	meet a famous person
	Who
Α	nswer the questions in c for you.
1	I've seen a Wes Anderson movie. I saw The Grand
	Budapest Hotel. OR I've never seen a Wes Anderson movie.
2	
3	

3 PRONUNCIATION irregular past participles

a Circle the word with a different vowel sound.

d

	0	3		riei	00
fish	saw	e gg	u p	tr ai n	ph o ne
1 g i ven	2 f ou nd	3 l e ft	4 c o me	5 t a ken	6 br o ken
written seen	th ough t c augh t	h ear d s ai d	d o ne dr u nk	m a de r ea d	kn ow n I o st
driven	b ou ght	sent	g o tten	p ai d	sp o ken

b 12.3 Listen and check. Then listen again and repeat the words.

The American English File interview

I'm not quite as cool as I would like to be. lan McKellen, British actor

G review: question formation, tenses V review: word groups P review: sounds

GRAMMAR review

a	C	omplete the questions. Write TWO words.
	1	Who do you live with? With my parents.
	2	a doctor? Yes, I am.
	3	your brother do? He's a waiter.
	4	of music do you like? Soul.
	5	play the piano? No, I can't.
	6	200 200 20 20 20 20 20 30 30
	7	raining? Yes, it is.
	8	beds are there? Six.
		did your friends see? Star Wars.
		go out last night? No, I didn't.
		is that? It's Amy's phone.
	12	you yesterday? At school.
		a microwave? Yes, there is.
		a TV in the room? Yes, there was.
	15	you going to move? Next week.
		ever fallen in love? Yes, I have.
L	_	omplete the sentences with ONE word.
b		· · · · · · · · · · · · · · · · · · ·
	1	Her children <u>are</u> very young – five and
	2	seven.
	Z	Jim lives in the city apartment is
	2	very big. Be quiet! say a word!
		We always go on vacation August.
		Who's girl over there? I've never seen
	3	her before.
	6	I'm sorry. I hear you. It's very noisy here.
		My uncle is late. I'm waiting for
	8	
	870	We can't make French fries. There aren't
	,	potatoes.
	10	· · · · · · · · · · · · · · · · · · ·
		summer tourists.
	11	I'm vegetarian. I don't eat meat.
	12	I'm 25 and you're 23. I'm than you.
	13	He chose the expensive shoes in the
		store. All the other shoes were cheaper.
	14	They played really and won the game.
		1.1

15 My sister has a good job. She's _____ actress.

c	O.	ook at the time expressions in bold and omplete the sentences with the correct form f the verbs. Use the simple present, present ontinuous, simple past, present perfect, or
		e going to.
	1	We never <u>have</u> pizza for dinner. (have)
		Nicole loves walking. She the dog for a
		walk twice a day. (take)
	3	you your friends last
		weekend? (see)
	4	Theytomorrow because Jack is sick.
		(not come)
	5	you ever to South
		America? (be)
	6	your son to drive next
	No.	year? (learn)
		We meat every day . (not eat)
		We a movie next Saturday. (see)
	9	you ever a famous
		person? (meet)
		Last night my husband dinner. (cook)
	11	What time you usually to
	40	bed on the weekend? (go)
	12	My boyfriend soccer at the moment . (play)
	13	We to work yesterday . (not walk)
	14	I never that book, but I'd
2	V	like to. (read) OCABULARY review: word groups
a	C	rcle the word that is different.
	1	Peru Japanese Turkey China
	2	Morocco Thailand Asia Mexico
	3	awful fantastic great nice
	4	lawyer teacher shower waiter
	5	aunt daughter niece brother
	6	spring cloudy snowy windy
	7	fireplace cupboard sofa kitchen
	8	mushroom strawberries onion peas
	9	pharmacy department store bridge

shopping mall

b	C	ontinue th	e series.			
	1	one, two, t	hree, <u>four</u>			
	2	ten, twenty	у,			
	3	Monday, T	uesday,			
	4	first, secon	nd,			
	5	morning, a	fternoon,			
	6	once, twice	e,			
	7	summer, fa	ıll,			
	8	June, July,				
	9	second, mi	inute,			
	10	day, week,	A			*
С	C	omplete th	ne phrases with	a verb	о.	
	1	listen	to music	6	t	photos
	2	d	yoga	7	m	a lot of noise
	3	S	sorry	8	9	dressed
	4	t	a shower	9	W	glasses

d Complete the text. Write ONE word in each space.

5 g____shopping

Mr. Holmes is		
other movies a	bout 'the	famous
detective. In the	nis movie, Holr	nes is 93 years
old. He ²	live	at 221B Baker
Street in Lone	don, but on a fa	ırm
3	the country.	He has retired
from his worl	c as ⁴	detective,
and he now s	pends his days	with his
bees. He live	s with a new he	ousekeeper,
Mrs. Munro	, and her son R	oger. Roger
likes Holme	s, and he often	helps him with
the bees. Bu	t Holmes is wo	rried about two

10 u_____ a computer

things	i. First, he knows he	losing his memory
Second, he car	't remember why he decide	ed 6retire.
Some medicine	e helps him remember wha	t happened. In the past, he
and ⁷	friend Dr. Watson rec	ceived a call from a man
called Thomas	. Thomas was worried abou	nt his wife Ann because
she was never a	t home, and he 8	know where she
went. Holmes f	followed Ann to a music tea	cher's house where she
played a strang	e instrument, a glass harmo	onica. After the class, she
9	shopping. When Holmes	saw what she bought at the
	ht she wanted to kill 10	
case ended very	y badly, and Holmes retired	. Soon after he remembers
this, Holmes ha	as a new problem. Mrs. Mu	nro finds Roger almost
dead next to th	e bees. She wants to kill the	bees. In the end, Holmes
finds the answe	er to the mystery, and he sav	es his bees. Mr. Holmes is
a good movie, l	but it's a lot slower 11	normal detective
movies. The 12	thing about	it is Ian McKellen's fantasti
performance as	Sherlock Holmes.	

3 PRONUNCIATION review: sounds

a Circle the word with a different sound.

fish	1 rich dirty big
tree	2 bread peas tea
at cat	3 safe black fat
car	4 dark day far
g clock	5 money watch doctor
saw	6 mall more met
bull	7 cook food good
boot boot	8 who do go
bird	9 tired thirsty nurse
egg egg	10 eat healthy breakfast
tr ai n	11 paid steak said
bike	12 buy nice ring

- b 12.4 Listen and check.
- c Underline the stressed syllable.

1	hos pi tal	7	mil lion
2	ex pen sive	8	Au gust
3	3 ma ga zine	9	di ffi cult
4	head phones	10	mu si cian
5	ad mi ni stra tor	11	ga rage
6	engilneer	12	ba na nas

d 12.5 Listen and check.

198 MADISON AVENUE NEW YORK, NY 10016 USA

GREAT CLARENDON STREET, OXFORD, 0X2 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 2021

The moral rights of the author have been asserted First published in 2021 2025 2024 2023 2022 2021

10 9 8 7 6 5 4 3 2 1

No unauthorized photocopying

All 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 above

You must not circulate this work in any other form and you must impose this same condition on any acquirer

Links 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 490622 7

Printed in China

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

ACKNOWLEDGMENTS

Back cover photograph: Oxford University Press building/David Fisher

The authors would like to thank all the teachers and students around the world whose feedback has helped us to shape American English File.

The authors would also like to thank: all those at Oxford University Press (both in Oxford and around the world) and the design team who have contributed their skills and ideas to producing this course.

Finally very special thanks from Clive to Maria Angeles, Lucia, and Eric, and from Christina to Cristina, for all their support and encouragement. Christina would also like to thank her children Joaquin, Marco, and Krysia for their constant inspiration.

support and encouragement. Christina would also like to thank her children Joaquin, Marco, and Krysia for their constant inspiration.

The publisher would like to thank the following for their kind permission to reproduce photographs: Cover: Hobbit/Shutterstock. Alamy pp. 16 (doctor consultation/MBI, woman with dog/ Wallybird), 21 (journalist/dianc, police officer/Janine Wiedel Photolibrary), 25 (Paul Gregg/Thavel Destinations), 32 (9)farczas), 34 (6)falania Wiedel Photolibrary, 8) Westend61 GmbHJ, 44 (Jimi Hendrix/Pictorial Press Ltd, Dave Grohl/James Linsell-Clark. Louis Armstrong/Pictorial Press Ltd, 47 (Andy Warhol/Andrew Unangst, Burton and Taylor/Everett Collection Inc.), 49 (bus/Morman Pogson) 49 (4/Cultura Creative (RF), 55 (post office /Susan Pease), 58 (Reuters), 62 ([JDaniel Draghici, 2/studiomode, 67 (Melen Sessions), 68 (7/Barry Diomede), 70 (Russell Hart), 76 (1/Daniel Draghici, 2/studiomode, 67 (Melen Sessions), 68 (7/Barry Diomede), 70 (Russell Hart), 76 (1/Tomanso Altamura), 76 (4/Robert Kneschke), 87 (Mr Holmes poster/Photo 12); Getty Images pp. 15 (3), 16 (couple in car/Tooga), 20 (actor/Visitifarian/Britain on View), 26 (grandmother/Steve Debenport/istock/Photo), 28 (South Korean student/Mediacrew), 29 (Latin bisnessman/Alen D), 32 (6/Marc Romanelli), 37 (woman w/dinosaur/Spencer Platt), 39, 44 (Elton John/Jo Hale), 46 (Self Portraitin a Straw Haft; c. 1782 Elisabeth Louise Vigee-LeBrun), 49 (2/David S. Allee), 59, 51 (walking on beach/Django), 55 (men's watch), 65 (train/ Education Images) 68 (5), 69 (Colorado Street Bridge/S. Greg Panosia), 0xford University Press pp. 9 (4, 7), 10 (Cola, Lea, water), 12 (all), 15 (2, 6), 18 (all), 19 (Catrin), 20 (nunse), 26 (all), 28 (Helen Rushi), 31 (Becky), 32 (1–5, 7, 8), 34 (2, 4), 38 (all), 42 (2, 4, 5), 44 (all ex 1a), 49 (5), 60 (chicken, jam, chips, coffee, milk), 61 (2, 5, 7), 79, 83 (Corina and Neil), 85; Shutterstock pp.5, 7, 8, 9, 12, 23, 56 (Smilling grandfather/Rob Marion), 28 (female student/EBS Professional), 28 (man stretching, alarm clo

Pronunciation chart artwork: by Ellis Nadler

Illustrations by: Bill Brown/Illustration Division pp. 4, 5, 12, 13, 17, 27, 33, 35, 38, 40, 41, 54, 56, 58, 59, 63, 72, 75, 84. Although every effort has been made to trace and contact copyright holders before publication, this has not been possible in some cases. We apologise for any apparent infringement of copyright and, if notified, the publisher will be pleased to rectify any errors or omissions at the earliest possible opportunity. Oxford University Press is the world's authority on the English language.

As part of the University of Oxford, we are committed to furthering English language learning worldwide.

We continuously bring together our experience, expertise and research to create resources such as this one, helping millions of learners of English to achieve their potential.

English Sounds Pronunciation Chart based on an original idea and design by Paul Seligson and Carmen Dolz.

American English File gets you talking

90% of teachers who took part in an Oxford Impact study found that *American English File* **improves students' speaking skills**.

Use your Workbook to:

- practice Grammar, Vocabulary, and Pronunciation from each lesson.
- practice all the language from the Practical English lessons.
- review what you know with cumulative Can you remember...? exercise

americanenglishfileonline.com

- · downloadable pronunciation audio
- skills practice
- · more language practice

FOR STUDENTS

- · Student Book with Online Practice
- · Multi-Packs with Online Practice
- Workbook
- English File Say It app for pronunciation practice

FOR TEACHERS

- Teacher's Guide with Teacher Resource Center
- · Classroom Presentation Tool
- Class DVD
- Class Audio CDs

OXFORD UNIVERSITY PRESS

www.oup.com/elt

