1 You and me

LANGUAGE the verb *be* countries and nationalities numbers 1–1,000

1A Meeting and greeting

- 1 What country are you from? Name three more countries near your country.
- **2** A Match the countries in the box with maps 1-6.

Colombia Germany Turkey the U.S. Brazil Japan

B D1.1 Listen. Write the letter of each speaker next to the correct map.

3 (S11) Listen again. Write the nationality of each country in exercise 2. *the U.S. – American*

Go to Vocabulary practice: countries and nationalities, page 136

4 A In pairs, look at the pictures. Where do you think the people are from?
B Read the conversations in exercise 5 and match them with pictures a-c.

5

6

5 D1.3 Listen and complete the conversations.

1		2		3	
Emilia	Hello. My name's	Sam	Oscar, this is Meiko.	Jo	Hi, Ali. How are you?
	Emilia and this is Sara.		⁴ from Japan.	Ali	Good, thanks. And you?
Sabine	Hi, ¹ Sabine.		And Meiko, this is Oscar.	Jo	I'm fine. Where are Jean and
	Nice to meet you.		⁵ from Brazil.		Paola?
Emilia	You, too. Where	Oscar	Nice to meet you, Meiko.	Ali	They're not here. ⁷
	² from?	Meiko	You, too, Oscar.		at the conference center.
Sabine	I'm from Germany.	Oscar	How do you spell your	Jo	What about Andreas?
	And you?		name?	Ali	⁸ here. His train's
Emilia	³ from	Meiko	6 M-E-I-K-O.		late.
	Colombia, from Bogotá.				
Sara	I'm not! I'm from Cali.				
	Sabine Emilia Sabine Emilia	Emilia and this is Sara. Sabine Hi, 1 Sabine. Nice to meet you. Emilia You, too. Where 2 from? Sabine I'm from Germany. And you? Emilia 3 from Colombia, from Bogotá.	Emilia and this is Sara. Sabine Hi, ¹ Sabine. Nice to meet you. Emilia You, too. Where ² from? Sabine I'm from Germany. Sabine I'm from Germany. And you? Meiko Emilia ³ from Colombia, from Bogotá.	Sabine Hi, 1Sabine. And Meiko, this is Oscar. Nice to meet you. 5from Brazil. Emilia You, too. Where Oscar 2 from? Meiko Sabine I'm from Germany. And you? Name? Emilia 3 from Bogotá.	Emilia Hello. My name's Emilia and this is Sara. Sam Oscar, this is Meiko. Jo Sabine Hi, 1Sabine. Nice to meet you. And Meiko, this is Oscar. Jo Emilia You, too. Where 5from Brazil. Jo 2 from? Meiko You, too, Oscar. Ali Sabine I'm from Germany. And you? Oscar Nice to meet you, Meiko. Ali Emilia 3 from Colombia, from Bogotá. Meiko 6 M-E-I-K-O. Ali

the verb *be* countries and nationalities numbers 1–1,000

5

Go to Vocabulary practice: numbers 1–1,000, page 136

5 _____ seventy-seven

11 In pairs, introduce yourselves to each other. Say your age if you want to.

 Hello. My name's ...
 You, too.
 I'm ...
 I'm ...
 I'm ...

 Nice to meet you.
 (Where are you from?)
 (How old are you?)

10 894

SKILLS

1B My summer blog

1 Do you like sports? What's your national sport? What sports do people usually do in the summer?

Skill approaching a text

Before you read a text, predict as much information as you can.

- Read the title of the text. Can you guess what it means?
- Are there any pictures? What people, places, and things can you see?
- Are there any headings for the different sections? What are the sections about?
- 2 Read the Skill box. In pairs, look at the title, headings, and pictures in the text. Answer the questions.
 - 1 What type of text is it?
 - 2 Who is the text about?

- 3 Where is she right now?
- 4 What is she doing there?
- **3** Read the text. Choose a title for each post.
 - 1 Week 1 a Time to go home
 - 2 Week 2 b Learning English
 - **3** Week 3 **c** My host family
 - 4 Week 4 d Enjoying the tournament
- 4 Read the text again and answer the questions.
 - 1 What is María's nationality?
 - 2 Where are Helen and Alex from?
 - 3 What are María's favorite places in London?
 - 4 Who is Hitoshi?
- 5 Find words in the text to match to the pictures.
- 5 Where is María's English teacher from?
- 6 Where are the teams in the tournament from?
- 7 When are the games?

Text builder simple statements with be

Simple statements with *be* have this pattern: subject + verb + complement : <u>This</u> is my blog.

The teams are from Spain, Brazil, Portugal, Poland, Russia, England, Mexico, and Japan.

- **b** Read the Text builder and look at the Week 1 post in the text again. Draw a box around the subjects, circle the forms of *be*, and <u>underline</u> the complements.
- 7 In pairs, think of a sport you love. Tell your partner about it. *I love ... It's really ...*

NG SKILLS

1B

María Gómez My month in London

Hello! I'm María Gómez. I'm 21 years old, and I'm from Cádiz in Spain. I'm a student, and I love soccer! Right now, I'm in the U.K. I'm at a language school to learn English, but I'm also here for an international soccer tournament for students! This is my blog about my month in London.

Week 1

This is my host family. They're very nice. Helen's English and Alex is Scottish, and their children are named Jenny and Jacob. Jenny's fourteen and Jacob's twelve. Sometimes I play soccer in the park with Jenny and Jacob, and sometimes we all go for a walk in the center of London. It's a really interesting city. My favorite places are Big Ben, Buckingham Palace, and Tower Bridge.

Week 2

This is my language school. There are lots of students from different countries, and we all speak English together. My classmates are really friendly. I always sit with Hitoshi. He's Japanese. Our English lessons are fun! Our teacher's name is Kerry, and she's from Australia.

Week 3

I'm at the soccer tournament now. The teams are from Spain, Brazil, Portugal, Poland, Russia, England, Scotland, and Japan. We train every morning. I think we're a good team because we're very fast. The games are in the evening. They're really exciting!

Week 4

We're the champions! (c) I'm happy, but I'm also sad because it's the end of my month here. Goodbye, London! Until next time!

1C Is that a "man bag"?

- 1 In pairs, look at the pictures in the text below. Can you name the objects?
- 2 A Read the text. Do you think the objects in the list are from a handbag, a "man bag", or both?
 B (▶1.8) Listen to a radio program. Check (✓) the objects that you hear.

His bag or her bag?

Where do you put your things when you go out? If you're a woman, your things are probably in your handbag, but what about men? Today, 50% of men also have a bag – a "man bag." Is a "man bag" the same as a handbag? And what do men and women carry in their bags?

	HANDBAG	MAN BAG
keys		
chewing gum		
hairbrush		
gloves		
candy		
tablet		
umbrella		
phone		
wallet		
change purse		

Go to Vocabulary practice: personal objects, page 137

3 (D1.11) Listen to the start of the radio program again and choose the correct options.

HostZoe's here with 1 she / her handbag, and Harry's here with 2 he / his "man bag."
What's in 3 their / they bags? Zoe, you first. What's in 4 you / your handbag?ZoeLet's take a look. Here are 5 I / my keys and 6 my / me hairbrush.

- **4** A Look at exercise 3 again. Then read the Grammar box. Which possessive adjective is for things that belong to:
 - 1 a man?
 2 a woman?
 3 more than one person?
 - **B** Are possessive adjectives the same or different with singular and plural nouns?

Grammar		possessive adjectives		
I	my	my bag/bags		
you	yo	ur your umbrella/umbrellas		
he	his	his pen/pens		
she	he	r her glove/gloves		
it	its	its photo/photos		
we	ou	r our key/keys		
they	the	eir their tablet/tablets		

Go to Grammar practice: possessive adjectives, page 113

5 A **()**1.13 **Pronunciation:** sentence stress Listen and repeat the sentences. <u>Underline</u> the stressed words in each sentence.

- 1 What's in your handbag?
- 2 Here are my keys.

- **3** His sunglasses are on the table.
- 4 What's their phone number?
- B ()1.14 Practice saying the sentences. Listen, check, and repeat.
- 1 Your tablet's new.
- 2 Where's my umbrella?

- 3 Here are our photos.4 Her gloves are blue.
- 6 Complete the sentences with a subject pronoun or a possessive adjective.
 - 1 My friends are Brazilian. _____'re from Rio de Janeiro.
 - 2 A Where are _____ sunglasses?B On your head!
 - 3 _____'m Spanish. Here's _____ identity card.
- 4 _____ name's Ahmed. He's 32 years old.
- 5 They're from Italy. _____ names are
- Francesca and Marco.
- 6 This is George. _____'s from San Diego.
- 7 We're in the baggage area at the airport, but are _____ bags here?

7 Look at the sentences. Complete the rules about possession. Then read the Grammar box.

- 1 It's Carl's bag.
- 2 It's my sister's phone.
- **3** They're my friends' umbrellas.
- ut possession. Then read the Grammar box. After a singular name (e.g., *Mary*), we add _____. After a singular noun (e.g., *girl*), we add ____. After a regular plural noun (e.g., *boys*), we add _____

Grammar 's for possession

For a singular noun or name: Mary's glasses are in her bag. For a plural noun: My parents' car is red. Irregular plural nouns: The children's toys are everywhere!

Go to Grammar practice: 's for possession, page 113

A match the possessions with the people in the box.

John Mary John's friends Mary's sister Carl

- **9** Choose the correct options to complete the sentences.
 - 1 It's Lucy's bag / Lucy bag.
 - 2 They're Harry's / Harrys' glasses.
 - 3 I'm an English teacher. Here are all my *student's* / *students'* books.
 - 4 It's my friends' / friend's phone. Look, this is his photo.
 - 5 Here are the mens' / men's umbrellas.

Go to Communication practice: Student A page 158, Student B page 167

10 A In groups of three to five, ollow the instructions.

Student A:Close your eyes.Other students:Put one of your possessions on the table.Student A:Open your eyes. Guess whose things are on the table.

Is it Manuel's watch? Are they Maria's glasses?

B Repeat the activity. Take turns being Student A.

1D Where's my wallet?

- 1 Answer the questions below.
 - Look at the picture of a lost property office (Lost a Found) in London. What can you see?
 - 2 What other things can you find in a Lost and Found
 - **3** What things do you often lose?
 - 4 What buildings usually have a Lost and Found?

2 A D1.16 Watch or listen to the first part f a webshow called *Learning Curve*. What object is missing?

B ▶ 1.16 Watch or listen again. Check (✓) the things that are in Kate's backpack.

keys	sunglasses	cookies
wallet	mirror	tissues
stamps	tablet	chewing gum 🗌

- **3** (D) 1.17 Watch or listen to the second part of the show. Are the sentences true (T) or false (F)?
 - 1 The assistant in the Lost and Found is named Harry.
 - 2 Kate's personal information is already in the computer.
 - 3 Kate loves James Bond.
 - 4 Kate's phone is in the assistant's box.
 - **5** Simon's phone is different from Kate's.

4 A In pairs, complete the questions in the conversation with the words in the box.

address mobile number e-mail address postcode number first name spel

Assistant	Here's the lost property form. Time to fill it out. I'm ready. What's your		OK. Lost mobile. What's your ⁴ , please?
	1?	Kate	It's 02079 46007.
Kate	It's Kate.	Simon	Isn't that your home phone number?
Assistant	K-A-T-E. What's your surname?	Kate	Yes, he can call me at home!
Kate	Oh it's McRea.	Assistant	Could you say that again, please?
Assistant	How do you ² that, please?	Kate	Yes, it's 02079 46007.
Kate	M-C-R-E-A.	Assistant	And what's your ⁵ , please?
Assistant	Thanks. And what's your ³ ?		222 Baker Street, Marylebone, London.
Kate	It's missing.	Assistant	OK. What's your ⁶ ?
Assistant	Could you say that again, please?	Kate	NW1 5RT.
Kate	My cell phone is lost.	Assistant	Do you have an ⁷ ?
		Kate	Yes, it's k.mcrea_007@gmail.com.

SKILLS 🔁 🗕 1

Conversation builder asking for and giving personal information

Asking for information:

What's your first name/last name (surname)/address/cell-phone number/home phone number/ postal code? Do you have an e-mail address? How do you spell that, please?

Saying your phone number:

02079 46007 – oh two oh seven nine four six oh oh seven

Saying your email address:

k.mcrea_007@gmail.com – k dot mcrea underscore oh oh seven at g mail dot com

- **5** Read the Conversation builder. Answer the questions in pairs.
 - 1 How do you say "0" and "44" in a phone number?
 - 2 How do you say "@," "_," and ".com" in an e-mail address?
- 6 ()1.17 Read the sentences. Then watch or listen again. Choose the correct options to complete the sentences.
 - 1 The assistant asks Kate to spell her first name / last name / address.
 - 2 He asks her to say her cell-phone number / e-mail address / home phone number again.

Skill asking for clarific tion

When you don't understand something, ask the speaker for help:

- Ask him/her to say the sentence again or to spell the word.
- Use *Sorry, could you ...* and *please* to be polite: Sorry, could you say that again, please? How do you spell that, please?
- Use polite intonation: Sorry, could you say that again, please?
- 7 D1.18 Read the Skill box. Listen and repeat the questions when you hear the beeps. Copy the intonation.
- 8 ()1.19 Listen to three conversations in a school Lost and Found. For what information does the assistant ask for clarific tion?

Conversation 1 address / postal code / e-mail address
Conversation 2 home phone number / cell-phone number / postal code
Conversation 3 first name / last name / first name and last name

Go to Communication practice: Student A page 158, Student B page 167

9 A PREPARE You lose an important personal object. Look at the Conversation builder again. Think about your answers to the questions.

B PRACTICE You are at the Lost and Found. In pairs, take turns asking and answering questions and complete the form for your partner. Ask for clarific tion to check the information is correct.

First name	E-mail address
Last name	Cell-phone number
Address	Home phone number
Postal code	

C PERSONAL BEST Exchange with your partner. Read his/her work and correct any mistakes. How could you improve it?

