

GRAMMAR

PRESENT SIMPLE: BE

1 Put the words in the correct order to make sentences.

1 A: Yasmin / your / is / name
Is your name Yasmin _____ ?

B: no, / isn't / it. / Anna / name / 's / my
 _____ .

2 A: Sofia / are / you
 _____ ?

B: David / I / am. / yes, / this / and / is
 _____ .

3 A: are / a / student / you
 _____ ?

B: I'm / no, / not. / teacher / I'm / a
 _____ .
 is / teacher, / a / too / David
 _____ .

4 A: you, / Sofia and David / to / nice / meet
 _____ .

B: nice / you, / meet / to / too
 _____ .

2 Complete the conversations with the correct form of *be*.

Conversation 1

Ben: Hello. How are you?

Ed: Er ... hello.

Ben: Sorry, ¹ *are* _____ you Mr and Mrs Rutter?

Ed: No, we ² _____. They ³ _____ Mr and Mrs Rutter.

Ben: Oh, sorry.

Conversation 2

Ben: Excuse me. ⁴ _____ you Jerry Rutter?

Jerry: Yes.

Ben: I ⁵ _____ Ben Pastor.

Jerry: Oh, hello. Nice to meet you, Ben. This ⁶ _____ my wife, Sally.

Sally: Hi.

Ben: Sorry. ⁷ _____ your name Sandy?

Sally: No, it ⁸ _____. It's Sally.

Ben: Nice to meet you, Sally.

3 Write questions and answers using the prompts.

1 A: you / American? *Are you American?* _____

B: no / I / Canadian *No, I'm not. I'm Canadian.* _____

2 A: he / a student? _____

B: no / he / a teacher _____

3 A: we / late? _____

B: no / you / early _____

4 A: they / from India? _____

B: no / they / China _____

VOCABULARY

COUNTRIES AND NATIONALITIES

4 A Find twelve countries in the puzzle.

G	R	E	E	C	E	C	Q	S
P	O	R	T	U	G	A	L	C
R	G	E	R	M	A	N	Y	O
U	S	O	Y	E	Q	A	J	T
S	P	C	U	X	F	D	A	L
S	A	H	V	I	Z	A	P	A
I	I	I	U	C	M	U	A	N
A	N	N	P	O	L	A	N	D
T	H	A	I	L	A	N	D	P

B Write the nationalities for the countries in the puzzle.

Greek _____

C Write the nationalities from Exercise 4B in the correct column.

1 -an / -ian	2 -ish
<i>German</i>	<i>Polish</i>
3 -ese	4 other
<i>Portuguese</i>	<i>Greek</i>

D 1.1 Listen and underline the stressed syllables in the nationalities in Exercise 4C.

E Listen again and repeat.

READING

5 Read the text and match food 1–6 with countries a)–f).

NATIONAL DISHES AND DRINKS

Where are these fabulous dishes and drinks from?

- Bubble tea, or pearl milk tea is from Taiwan.
- Indonesians eat a rice dish called Nasi Goreng.
- Ful Medames is from Egypt. They make it with beans and lemon.
- Jacket potatoes are from the UK.
- Pide is a food from Turkey. It's Turkish pizza – yum!
- Curry is Indian. It's food cooked in sauce, and it's delicious!

- | | |
|-------------------|--------------|
| 1 Pide | a) Indonesia |
| 2 Bubble tea | b) Turkey |
| 3 Ful Medames | c) India |
| 4 Jacket potatoes | d) UK |
| 5 Curry | e) Egypt |
| 6 Nasi Goreng | f) Taiwan |

WRITING

CAPITAL LETTERS

6 Complete the words with the letters in brackets. Use capital letters where necessary.

- This is a photo of _e at the _olosseum in _ome, _taly.
(t p m c r i)
- _his is me and my _ustralian _riend, _aul. _e're in _enice.
(t a f p w v)
- _his is _enji at a _ar in _adrid. _enji is a _tudent from _apan.
(t k b m k s j)
- _ere is _aul again. _e's at _axim's in _aris. _axim's is a _rench _estaurant.
(h p h m p m f r)

VOCABULARY

OBJECTS

1 A Look at the pictures and complete the crossword.

B 1.2 Listen and write the words from Exercise 1A in the correct column for each stress pattern.

1 O keys	2 Oo passport
3 Ooo sunglasses	4 ooO mobile phone

C Listen again and repeat.

LISTENING

2 A 1.3 Listen to interviews with three passengers at an airport and complete the table.

	Passenger 1	Passenger 2	Passenger 3
Nationality	German		
Tourist (T) or on business (B)?		T	

B Listen again and tick the things in the passengers' bags.

	Passenger 1	Passenger 2	Passenger 3
laptop			
credit card			
diary			
MP3 player and earphones			
sunglasses			
passport	✓		
camera			
ticket			
newspaper			
magazine			
mobile phone			
keys			

GRAMMAR

THIS/THAT, THESE/THOSE; POSSESSIVES

3 Look at the picture and complete the conversation with *this*, *that*, *these* or *those*.

John: ¹ These are great sunglasses. How much are they?

Shop assistant: ² _____? They're 200 euros.

John: 200 euros!

Shop assistant: But ³ _____ sunglasses are only twenty euros.

John: OK. And how much is ⁴ _____ magazine?

Shop assistant: ⁵ _____'s two euros.

John: Two? OK, here you are.

Shop assistant: Thanks.

4 A Rewrite the sentences in the plural.

1 That CD's great!

Those CDs are great!

2 This red pen is Anne's.

3 This isn't my key.

4 Where's that ticket?

B Rewrite the sentences in the singular.

1 These books are very good.

2 Those aren't my files.

3 Who are those men over there?

4 Are these your photos?

5 Add one apostrophe (') to each conversation.

1 **A:** Is this your mobile phone?

B: No, it isn't. I think it's Jane's.

2 **A:** Are these DVDs yours?

B: No, they're Suzanna's.

3 **A:** Is your friend's name Greg?

B: Yes, Greg Hutchens.

4 **A:** Are these Nathan's sunglasses?

B: I don't know. Ask him.

5 **A:** Are your teacher's photos in the book?

B: Yes, they're on pages 17 and 18.

6 **A:** Where are Irena's tickets?

B: They're on the table.

7 **A:** Is this chocolate cake yours?

B: No, it isn't. It's Lucy's.

8 **A:** Are these keys Mr Allison's?

B: Yes, they are.

6 A Rewrite the sentences. Don't repeat the nouns.

1 These glasses are my glasses.

These glasses are mine.

2 These keys are your keys.

3 That bag is Jack's bag.

4 Those pencils are my pencils.

5 This mobile phone is Anita's mobile phone.

6 That magazine is your magazine.

B 1.4 Listen and check.

C Underline the letter -s in your answers in Exercise 6A.

1 These glasses are mine.

D What is the pronunciation of -s in your answers? Listen again and write /s/ or /z/.

1 These glasses are mine.

/z/ /s/ /z/

E Listen again and repeat.

VOCABULARY

TOURIST PLACES

1 A Complete the words. Add the vowels in brackets.

- 1 snackbarc_ffees_ndwich (add *a* or *o*)
- 2 t_uristsh_pp_stc_rdb_tterys_uvenir (add *a* or *o*)
- 3 r_t_rntick_tappl_j_ic_ (add *u* or *e*)
- 4 tr__nst_t_ons_nglet_cketpl_tform (add *a* or *i*)

B Circle the places and things in Exercise 1A.

FUNCTION

MAKING REQUESTS

2 Put the words in the correct order to make requests.

- 1 have / I / a / coffee, / can / please
Can I have a coffee, please _____ ?
- 2 Birmingham, / have / I / a / could / return / please / to
_____ ?
- 3 I / please / batteries, / of / can / those / one / have
_____ ?
- 4 have / could / sandwich, / I / please / a / cheese
_____ ?
- 5 I / can / apple juice / have / an / coffee, / and / please / a
_____ ?

3 Complete the conversations with the words in the box.

do have you that's euro please help can

Conversation 1

Tourist: Excuse me. ¹ Do you speak English?

Shop assistant: Yes. Can I ² _____ you?

Tourist: ³ _____ I have these four postcards, please?

Shop assistant: OK. ⁴ _____ two euros, please.

Conversation 2

Tourist: Can I ⁵ _____ a coffee, ⁶ _____ ?

Waiter: That's one ⁷ _____ fifty.

Tourist: Thank ⁸ _____.

4 1.5 Listen and tick the speaker (A or B) that sounds more polite.

- | | |
|-----------|---------------------------------------|
| 1 A _____ | B <input checked="" type="checkbox"/> |
| 2 A _____ | B _____ |
| 3 A _____ | B _____ |
| 4 A _____ | B _____ |
| 5 A _____ | B _____ |

LEARN TO

LISTEN FOR KEY WORDS

5 A Read the conversations. Underline the two key words in each sentence.

- 1 A: How much is a coffee cake, please?
B: It's two euros.
- 2 A: Could I have a return to Sydney, please?
B: That's ten fifty.
- 3 A: Is that a cheese sandwich?
B: No, it's a chicken sandwich.
- 4 A: That's eight euros, please.
B: Ah, I only have six euros.

B 1.6 Listen and check. Then listen and repeat.

6 A 1.7 Look at the menu and listen. What do the people order? Write the food and drink for 1–6.

- | | |
|-------------------------|---------------|
| 1 <u>a tomato salad</u> | a) € <u>2</u> |
| 2 _____ | b) € _____ |
| 3 _____ | c) € _____ |
| 4 _____ | d) € _____ |
| 5 _____ | e) € _____ |
| 6 _____ | f) € _____ |

B Listen again and write the prices for a)–f).

* M E N U *

DRINKS

COFFEE | HOT CHOCOLATE | TEA
JUICE | MINERAL WATER

SANDWICHES

EGG | CHICKEN | CHEESE

SALADS

GREEN | TOMATO

ICE CREAM