

Unit 1 Hello

1a People

Vocabulary the alphabet

1 1 Complete the alphabet. Listen and check.

Aa	Cc
Ee	Gg
Ii	Kk
Mm	Oo
Qq	Ss
Uu	Ww
Yy		

2 1 Listen again and repeat the alphabet.

3 2 Listen and circle the letter you hear.

- 1 A / **E**
- 2 E / I
- 3 G / J
- 4 H / J
- 5 K / Q
- 6 S / Z
- 7 Q / U
- 8 V / W

4 Say the letters. Circle the letter with the same sound.

- | | |
|--------|--------------|
| 1 AHJ | K / T |
| 2 BCDE | O / P |
| 3 FLM | G / N |
| 4 I | Y / Z |
| 5 QU | V / W |

5 Dictation words

a 3 Listen and write the words.

- 1 *door*
- 2
- 3
- 4
- 5
- 6

b 4 Look at the pictures. Listen and write the words.

1 l _ _ _ _

2 l _ _ _

3 r _ _ _

4 r _ _ _ _

5 s _ _

6 w _ _ _ _

Grammar *be: I + am, you + are*

6 Look at the photo. Choose the correct option.

'Hi. *I'm* / *You're* Louise Hose.'

7 Choose the correct option.

LOUISE: Hi. ¹ *I'm* / *You're* Louise.

STEPHEN: Hello. ² *I'm* / *You're* Stephen Alvarez.

LOUISE: Oh, ³ *I'm* / *you're* with *National Geographic*.

STEPHEN: Yes. Nice to meet you.

LOUISE: Nice to meet you too.

8 5 Write *I* or *You*. Listen and check.

1b Around the world

Vocabulary countries and nationalities

1 Look at the maps. Write the countries.

- 1 the TUIDNE *United*
- KIMNDOG *Kingdom*
- 2 ASISUR
- 3 AILTY
- 4 AINPS
- 5 ABILRZ
- 6 AAACDN
- 7 the IDTUNE
- TESTSA
- 8 CEIMOX
- 9 TEYPG

2 Pronunciation word stress

a 6 Listen and circle the word you hear.

- 1 Russia / Russian
- 2 Egypt / Egyptian
- 3 Brazil / Brazilian
- 4 Canada / Canadian
- 5 Italy / Italian
- 6 Mexico / Mexican
- 7 Vietnam / Vietnamese

b 7 Listen and repeat the country and nationality words from Exercise 2a.

Vocabulary numbers 1–10

3 Write the missing numbers.

- a eight ten
- b two four
- c seven nine
- d four six
- e one three
- f six eight

Grammar *be: he/she/it + is*

4 Write sentences with nationalities.

1 Anna is from Australia.

She's Australian.

2 Jorge is from Brazil.

3 Cricket is from the United Kingdom.

4 Sâu is from Vietnam.

5 Pizza is from Italy.

6 Ahmed is from Egypt.

Listening an artist from Italy

5 8 Look at the photo. Complete the text. Listen and check.

This ¹ Enzo Chellini. ² a painter. ³ from Venice. Venice ⁴ in Italy. Enzo ⁵ Italian.

6 Dictation *be*

9 Listen and complete the text.

“ Hello! ¹ Bruno. ² student. ³ Astrid. ⁴ student too. ⁵ from Hamburg. ⁶ Toronto. ⁷ in Canada. ”

1c Phone numbers

1 10 Complete the greetings. Listen and check. Listen again and repeat.

1 Good

2 Good

3 Good

4 Good

2 11 Complete the conversations with a–c. Listen and check.

- a And you
- b are you
- c See you

1
A: Good afternoon, Barbara. *How* ?
B: *Fine, thanks.* ?
A: I'm OK.

2
C: *later*, Anna.
A: Bye, Carlos.

Listening phone numbers

3 12 Look at the photos. Listen. Write the numbers (1–3).

Boris

Lisa

Nasser

4 12 Listen again. Match the information in the table.

Name	Country	City
Lisa	Germany	London
Nasser	Mexico	New York
Boris	Egypt	Merida

5 12 Listen again. Write the phone numbers.

Lisa

Nasser

Boris

Grammar *my, your*

6 13 Complete the conversation with *my* and *your*. Listen and check.

LISA: Hi, Boris.
BORIS: Hi, Lisa.
LISA: What's ¹ phone number?
BORIS: ² mobile number is 707 839 116.
³ work number is 707 547 939.
LISA: Thanks.
BORIS: What's ⁴ home number?
LISA: ⁵ home number is 55 018 375.
BORIS: Great. Thanks.

7 **Word focus extra from**

Add *from* to three more sentences.

from

- 1 Nasser is ↑ Egypt.
- 2 Joana is Madrid.
- 3 He's in London.
- 4 This phone call is Boris.
- 5 I'm Mexican.
- 6 He's South Africa.

1d What's this in English?

Vocabulary in the classroom

1 Write the names of the things.

1 p.....

2 c.....

3 c.....

4 b.....

5 n.....

6 p.....

7 t.....

8 p.....

Real life classroom language

2 14 Write the words in the conversations. Listen and check.

down	home	late	open	page
repeat	spell	understand	what's	

- 1 S: this in English?
T: It's a computer.
S: Thanks.
- 2 S: Good afternoon. Sorry I'm
T: That's OK.
- 3 T: Work in pairs.
S: I don't
T: Work in pairs – two students.
- 4 T: OK. your books. Look at ten.
S: ten?
T: Yes.
- 5 S: Can you that, please?
T: Yes. Look at page ten.
- 6 T: Good morning, everyone. Sit, please.
S: Good morning.
- 7 T: This is a table.
S: Can you it, please?
T: T-A-B-L-E.
- 8 T: Do Exercise three at See you next time.
S: Bye.

3 Pronunciation questions

15 Listen and repeat the questions from Exercise 2.

4 Listen and respond questions

a 15 Listen to the questions again. Respond with the sentences in Exercise 2.

What's this in English?

It's a computer.

b 15 Listen to the questions again. Respond with sentences about an object from Exercise 1.

1e My ID

Writing a visa

1 Writing skill capital letters (1)

a Rewrite the sentences with the correct capital letters.

- 1 my name is chris cavendish.
My name is Chris Cavendish.
- 2 i'm from the united kingdom.
.....
- 3 paula is from the united states.
.....
- 4 spain is in europe.
.....
- 5 alex robson is a doctor.
.....
- 6 hanoi is in vietnam.
.....

b **16** Look at the table. Listen and write the words in the table. Write the correct capital letters.

a city	
a country	
a language	
a name	
a nationality	

2 Writing skill extra full stops, question marks

a Look at the examples.

What's your job?

I'm a doctor.

b Add full stops and question marks.

- 1 What's your name
- 2 It's 96 457 329
- 3 I'm fine
- 4 Can you spell that
- 5 My name's Chris Cavendish
- 6 Yes. C-A-V-E-N-D-I-S-H
- 7 How are you
- 8 What's your phone number

c **17** Match the questions and answers in Exercise 2b. Listen and check.

- 1
- 4
- 7
- 8

3 Complete the visa form with the information. Use capital letters.

south african writer greta lessard

UK Visa

First name

Surname

Nationality

Job

