

www.irLanguage.com

SECOND EDITION

DUCHSTONE or ragin time in the second second

WORKBOOK

MICHAEL MCCARTHY

JEANNE MCCARTEN

HELEN SANDIFORD

SECOND EDITION

TOUCHSTONE

MICHAEL MCCARTHY JEANNE MCCARTEN HELEN SANDIFORD

Contents

1	All about you	2
2	In class	10
3	Favorite people	18
4	Everyday life	26
5	Free time	34
6	Neighborhoods	42
7	Out and about	50
8	Shopping	58
9	A wide world	66
10	Busy lives	74
11	Looking back	82
12	Fabulous food	90

All about you

Hello and good-bye

Lesson A

1 Meetings and greetings

Vocabulary **A** Complete the conversations. Choose and write the best response.

- 1. A Hello.
 - B Hi.
 - (a) Hi.
 - b. Good-bye.

UNIT

مرجع أجرش رمان اجراليان

irLanguage

- 2. A Hi. I'm Ted.
 - Β____
 - a. Hi, I'm Lucille. Nice to meet you.
 - b. See you next week.

- 3. A How are you?
 - В
 - a. I'm Kyle.
 - b. I'm fine, thanks.

- 5. A Good night.
 - B
 - a. Hello.
 - b. Bye. See you tomorrow.

- 4. A Good-bye.
 - В
 - a. See you later.
 - b. Thanks.

- 6. A Hi. How are you?
 - B
 - a. Good, thanks. How are you?
 - b. Have a nice day.

Vocabulary **B** Complete the conversations with the expressions in the box.

✓ Hello. How are you? Good night. Nice to meet you. Have a good evening. I'm fine Hi. See you

1. Jack __Hello._ I'm Jack. Anna _____ I'm Anna. Jack _

2. Sonia Hi, Julie. How are you? Julie Good._____ Sonia _____, thanks.

3. Mike Koji Thanks. You too.

4. Joan Mary Bye. _____ tomorrow.

Vocabulary Complete the conversation.

- A Good morning.
- B Good morning.
- A How are you?
- B I'm fine.
- A What's your <u>name</u>?
- B Eva Salazar.
- A How do you spell your _____ name?
- B It's S-A-L-A-Z-A-R.
- A And what's your _____ name?
- B Eva.
- A OK. How do you _____ Eva?
- B E-V-A.
- A And are you Ms., Miss, or _____?
- B Ms.
- A Thank you. Have a nice day.
- B Thanks. You too.

2 Your personal information

Vocabulary Complete the form. Use your own information.

NAME:			
	First	Middle	Last
] single 🗌 m	arried	
CLASS:			
ROOM:			
TEACHER:			

3 Are we in the same class?

Grammar A Complete the conversation. Write *am* or *are*. Use contractions '*m* or '*re* where possible.

Receptionist	Hello. <u>Are</u> you here for
,	an English class?
Mi-Young	Yes, I I'm Mi-Young.
Receptionist	Mi-Young Lee? You in Class C.
Mi-Young	Thank you.
Sergio	Hi I in Class C, too? I'm Sergio.
Receptionist	Yes, you
Sergio	So we in the same class.
Receptionist	Wait you Sergio Rodrigues?
Sergio	No, I not. I'm Sergio Lopes.
Receptionist	Oh, you in Class D.
	You not in the same class.
D	

B Complete the conversation.

About you

Grammar Answer the questions. Use your own information.

- 1. Are you in an English class?
- 2. Are you in a French class?
- 3. How are you today?
- 4. Are you and your friends in the same English class?
- 5. Are you married?

Lesson C

What's the number?

Vocabulary A Write the numbers.

0	1	2	3	4	5
zero					
	6	7	8	9	10
					

B Complete the crossword puzzle.

Across

- 1. two × three = six
- 3. two + eight = _____
- 4. ten ÷ two = _____
- 5. six four = _____
- 6. three + six = _____
- 7. five × zero = _____
- 8. six + two = _____

2 What's the word?

Vocabulary The letters spell a word. Write each letter in the correct box below to see the word.

1.	С	3. Н	5. N	7. E	9. U
2.	0	4. 0	6. T	8. S	10. T

ten	four	nine	one	three	eight	six	two	five	seven
			С						

Down

1. ten – three = _____

- eight seven = _____
- 3. eight five = _____
- 4. two × two = _____

3 Here's your membership card.

Grammar Look at Mark's student ID card. Write his answers in the conversation.

About you

Grammar and words given. Then answer the questions with your own information.

Good evening.

Conversation strategies Complete the conversations with the expressions in the box. Use each expression only one time.

Good evening.	✓ Hi	How about you?	How are you doing?	Thank you.	Yes
Pretty good.	Hello.	Nice to meet you.	Good-bye.	thanks.	Yeah

1. Sam Hi, Ali.

Ali	<u> </u>
Sam	Good, thanks. How about you?
Ali	
Sam	Am I late?
Ali	, you are, but it's OK.
Sam	Good. By the way, here's your book.
Ali	Oh,

2. Joe Good evening.

3. Sally

Kate

Sally Kate

Sally

Kate

Bye.

- Clerk _____ What's your name, please? Joe Joe Johnson.
- Clerk Oh, yes. Mr. Johnson. Your room number is 10A. Here's your key.

Joe _____

Hello. My name's Sally.

Are you here on business?

Nice. Oh, here's a taxi. _____

_____I'm Kate.___

No, I'm on vacation.

8

2 How are you doing?

____ Yeah, I am. How about you?

Unit 1 Progress chart

What can you do? Mark the boxes. I can ? = I need to review how to	To review, go back to these pages in the Student's Book.
 make statements with I'm (not), you're (not), and we're (not). ask questions with Are you ? ask questions with What's ? give answers with It's 	2, 4, and 5 5 4, 6, and 7 6 and 7
say <i>hello</i> and <i>good-bye</i> in at least 4 different ways.	1, 2, and 3
talk about names in English.	2 and 4
use numbers 0–10.	6
use <i>How about you?</i>	8
use everyday expressions in more formal and less formal situations.	9

Α____

UNIT In class Lesson A / Classmates

Where is everybody today?

Grammar **A** Look at the pictures. Complete the sentences.

1. Bill 's _____ at the gym. He's not at home.

2. Jon and Karen <u>are</u> at home. ______ not in class.

3. Sun-Yee _____ in the

cafeteria. _____ late.

_____asleep.

- 4. David ______ on vacation. 5. Kate and Tess ______ in 6. Carmen _____ at work. class. _____ not at the library.
 - _____not sick.

B Complete the questions about the people in part **A**. Then answer the questions.

1. A <u>Is</u> Bill at work? 4. A _____ David asleep? B No, he's not. В 5. A _____ Kate and Tess on vacation? 2. A _____ Jon and Karen at home? Β_____ Β_____ 3. A _____ Sun-Yee at the gym? 6. A _____ Carmen at work? Β_____ Β_____

2 Absent classmates

Grammar Complete the conversation with the verb be. Use contractions where possible.

Add not where necessary.

3. A Is in class today? Β_____

Β_____

- 4. A Are _____ and _____ on vacation? B _____
- 5. A Are _____ and _____ in your English class?
 - Β_____
- 6. A Is _____ sick today? Β_____
- 7. A Is ______ at the library? Β_____
- 8. A Are _____ and _____ asleep?
 - Β_____

1 Everyday things

Lesson B

Vocabulary Label the things in the pictures. Use *a* or *an* where necessary.

Grammar and vocabulary

Write sentences about the pictures.

6.

7.

8.

12

5.

3 Asking about things

Grammar Complete the conversations. Use the words in the box.

- Jill Oh, no! I think _____ my jeans.
- Bob Oh, I'm sorry. Are _____ new?
- Jill Yeah. Oh, look. _____ this your wallet?
- Bob Yes, _____ is.
- Jill Oh, no! And _____ are your credit cards!

1 Classroom things

Vocabulary **A** Write the words under the pictures. Use *a* or *some*.

B Circle the words from part A in the puzzle. Look in these directions ($\rightarrow \downarrow$). Which word is *not* in the puzzle?

_	-										
Т	۷	С	Q	U	Α	В	L	Α	Μ	Α	B
W	Е	Н	Α	S	Т	Ρ	U	Y	Α	Ζ	0
Α	С	Α	L	Ε	Ν	D	Α	R	Ρ	Η	A
G	0	T	Н	к	0	В	Ζ	0	Ε	0	R
I	Ρ	R	Ρ	Ε	D	L	F	L	Т	E	D
W	Α	S	Т	Ε	В	Α	S	к	E	Т	1
R	К	Т	0	R	R	J	0	0	Μ	U	M
0	С	U	0	S	J	Ε	С	D	E	S	к
Ν	L	L	G	Т	0	R	Х	T	Т	J	Α
С	0	Μ	Ρ	U	Т	E	R	0	Т	D	S
Μ	С	A	S	M	Ρ	0	S	T	E	R	S
Α	К	S	С	1	S	S	0	R	S	A	R

14

Grammar and vocabulary **A** Look at the picture. Complete the sentences. Use the words in the box.

in infront of infront of next to 🗸 on on under

- 1. The workbooks are <u>on</u> the table.
- 2. The calendar is _____ the wastebasket.
- 3. The computer is ______ the teacher's desk.
- 4. The map is _____ the window.
- **B** Write the questions about the classroom in part A.
- 1. A Where's the teacher's desk?
 - B It's in front of the board.
- 2. A ______B It's next to the window.
- 3. A _______B They're on the table.

4. A _____

8. The table is _____ the chairs.

B They're under the teacher's desk.

5. The students' papers are _____ the wall.

7. The scissors are _____ the teacher's desk.

6. The teacher's desk is ______ the board.

- 5. A _____
 - B They're on the wall.
- 6. A _____
 - B It's in the wastebasket.

3 Missing apostrophes

Grammar Put apostrophes (') in the correct places in the questions. Then answer the questions.

- 1. What's on the wall in your classroom?
- 2. What are your friends names?
- 3. Whats your English teachers name?
- 4. Wheres your teacher now?

1 Questions, questions

Conversation strategies Complete the conversations. Use the expressions in the box.

	Ibo		lere you go. Thanks. Iow do you spell Sorry.
1. Cal	llie	Excuse me, Bob.	
B	ob	Yeah?	
Call	lie	your English book?	
Bo	ob	Sure. Now, where is it?	
Call	lie	Um it's right in front of you.	
Bo	ob	Oh, yeah	
Call	lie	Thanks.	
Bo	ob		
Mi Ru Ri Mi	illie uby illie uby illie	Can I borrow your cell phone, ? Oh, wait It's not in my bag. I think it's at home. That's OK. Sure In English, the word is <i>umbrella</i> . Umbrella? Thanks. Sure.	
3. N	Yuri	comput	ters?
۵	Dan	C-O-M-P-U-T-E-R-S.	
γ	Yuri		
0	Dan	Sure.	
١	Yuri	And how do you spell television?	
[Dan	T-V.	
١	Yuri	Very funny!	

2 Scrambled conversations

Conversation strategies Number the lines of the conversations in the correct order. Then write the conversations.

1.	l'm sorry.	Α	You're late.
	1 You're late.	В	
	That's OK.	А	
2.	Sure.	A	
	Thank you.	В	
	Can I borrow your pen, please?	А	
	You're welcome.	В	
3.	I don't know.	A	
	That's OK. Thanks anyway.	В	
	That's OK. What about this?	А	
	I'm sorry. I don't know.	В	
	What's the word for this?	А	

What can you do? Mark the boxes. ✓ = I can ? = I need to review how to	To review, go back to these pages in the
	Student's Book.
make statements with he's (not), she's (not), and they're (not).	12 and 13
ask questions with <i>Is he</i> ?, <i>Is she</i> ?, and <i>Are they</i> ?	13
use a or an.	14
make nouns plural with -s, -es, or -ies.	15
use this with singular nouns and these with plural nouns.	14 and 15
ask questions with <i>Where</i> ?	17
use 's and s' to show possession.	17
name at least 8 things students take to class.	14 and 15
name at least 12 classroom items.	16 and 17
say where things are in the classroom.	16 and 17
ask for help in class.	18
use common responses to <i>Thank you</i> and <i>I'm sorry</i> .	19

Favorite people

Lesson A

1

Celebrities

Favorites

- 1. rgiens s<u>inger</u> 5. ralype p_____ 9. ivome m_____
- 2. ctrao a_____ 6. dnab b_____
- 3. rtweir w_____ 7. prsot s_____
- 4. maet t_____ 8. naf f_____

B Complete the crossword puzzle with the words in part A.

- 144		110	1000		0.0	RA	7	1	1			
12	1	1 33		2		11 13	12.	_		-	1	
		2 - 200	- Ales	2.	-		1		1.64	-	10	1 miles
			No.			TE I	Sec.					
			3. S	Ĩ	n	9	е	r				
		4	ine and					5.			6	
7,	267							in the				
8					-	See.	1910					
				236		No.		11.20	9.	1		
							10					
				101								
11.5	-							TT V		SER		

Across

- 3. Adele is an amazing _____.
- 5. Our favorite soccer _____ is Manchester United.
- 8. Hugh Jackman is a great ______.
- 10. Ronaldo is a famous soccer _____

Down

1. Soccer is a ______.

2. J.K. Rowling is a famous _____

UNIT

10. rtiats a_____

- 4. Who's your favorite _____?
- 6. This ______ is exciting.
- 7. My favorite ______ is Coldplay.
- 9. Brian is a _____ of the Giants.

Grammar Look at the pictures. Complete the sentences.

1. "<u>She's</u> my favorite singer. <u>Her</u> new album is great."

2. "_____ Jama fans. Jama is _____ favorite band."

"_____ a great writer.
 _____ new book is really good."

4. "_____ favorite movie is *The Aliens*. What's _____ favorite movie?"

"_____ my favorite actors.
 I think _____ movies are very good."

"Cassandra Coe is my teacher.
 _____ a great artist. _____
 pictures are amazing."

3 They're great!

Grammar Complete the conversation with the verb *be*. Use contractions where possible.

Alicia I love this new Bruno Mars album. He $\frac{s}{s}$ my favorite singer.

Norah Yeah. I _____ a big fan of his, too. His voice ______

amazing. His songs _____ great.

- Alicia Yeah. So, what's your favorite band?
- Norah Maroon 5. They ____ great.
- Alicia Yes, they _____ very talented. Adam Levine _____ really good looking. He _____ my favorite.

1

Lesson **B**

What are they like?

Vocabulary Look at the pictures. Complete the sentences. Use the words in the box.

busy	fun	lazy	✓ quiet	smart	tired
friendly	interesting	outgoing	shy	strict	

2. He's_

3. They're _

4. She's_

5. She's _

6. He's ____

7. He's not very _____ or ____

8. They're_

______. She's ____

Grammar Complete the conversation with the verb be. Use contractions where possible.

Add not where necessary.

My neighbors aren't very nice.

3 Make it negative.

Grammar Rewrite the sentences in the negative form. Use contractions where possible.

- 1. My neighbors are very nice.
- 2. My best friend is a student.
- 3. I'm very shy.
- 4. The students in my class are very smart.
- 5. My English class is easy.
- 6. My teacher is very quiet.

About you

Grammar and vocabulary Complete the questions. Then write short answers. Add more information.

1. <u>Are</u> you outgoing?	Yes, I am. I'm very outgoing.
or	No, I'm not. I'm not outgoing.
2 your best friend lazy?	
3 your English class hard?	
4 your friends smart?	
5 your teacher fun?	
6 your classmates nice?	
7 you tired today?	
8 you and your friends busy after class?	
	21

Lesson C

Family

Who's who?

Vocabulary Use the family tree to complete the sentences about this family.

Favorite people ____ UNIT 3

How about your children?

Grammar and vocabulary Complete the conversations. Write the full questions.

1. A How / your parents?

How are your parents?

- B They're fine. Thanks. How / your mom?
- A She's good. She's on vacation right now.
- 2. A What / your sisters' names?
 - B Beth and Kate. My brother's name is Pete.
 - A Pete? Oh, how old / he?
 - B He's 21.
- 3. A Who / this?
 - B Oh, it's my aunt.

A famous family

Grammar Read part of a phone interview with an actor. Then write questions for the answers.

Interviewer	Hello, Kate. How are you?
Kate	Hi. I'm fine, thanks.
Interviewer	Kate, I love your movies.
Kate	Thank you.
Interviewer	Now, about your family who's your mother?
Kate	Gwen Russell – the artist. And Kevin Russell is my father.
Interviewer	Yes, they're famous! What are your parents like at home?
Kate	Oh, Dad's fun and outgoing. And Mom's very smart!
Interviewer	And, Kate, what's your favorite band?
Kate	Imagine Dragons. They're amazing

- 1. <u>How is Kate?</u> She's fine.
- 2. ______ Her mother is Gwen Russell.
- 3.

Her father is fun and outgoing. Her mother is very smart.

4.

- 4. A My cousins are really fun.
 - B Yeah? How old / they?
 - A They're my age.
- 5. A Where / your family today?
 - B At home. How about your family?
 - A They're at home, too.
- 6. A Where / you from?
 - B Well, my parents are from Italy originally.
 - A Really? Where / your parents from in Italy?
 - B They're from Rome.

irLanguage

Her favorite band is Imagine Dragons.

Lesson D

New neighbors and co-workers

Conversation strategies Complete the conversations with the questions in the box.

How old is she?	Where is she from?	✓ What are they like?	An actor? Is she good?
From Chile?	Are they friendly?	Are they good?	Where are they from?

1. Ming Who are they? Oh, they're my new neighbors. lim Your neighbors? What are they like? Ming Interesting. Very interesting. They're in a lim rock band. Ming A rock band? _____ Jim They're from New York. Ming Wow! Jim No, they're not. Ming Uh-oh. Jim Oh, very. Their friends are always here!

2. Carlos Who's she?

Kim	Her name's Angie.
Carlos	Angie?
Kim	I don't know exactly. I think she's from Chile.
Carlos	Really?
	What's she like?
Kim	She's outgoing and fun.
Carlos	Really?
Kim	I'm not sure. Maybe 24 or 25.
Carlos	Oh. What's her job? Is she a server here?
Kim	Well, yes. But she's an actor, too.
Carlos	

Kim Yeah, she's a good actor but not a great server.

Conversation strategies Write responses to show you are interested or surprised. Then ask a question.

UNIT **Everyday life** Lesson A / In the morning 1

What's Kathy's morning like?

Grammar and vocabulary **A** Complete the sentences about Kathy's morning. Use the correct form of the verbs in the box.

1. Kathy _gets up_early. Her son late.

2. She _____ before work. Her son _____ games.

3. She ______ to the radio in the car.

4. She and her co-workers __breakfast together.

5. Kathy _____ her email right after breakfast.

- 6. Her boss _____ the newspaper at work.
- **B** Rewrite the sentences in the negative form. Use contractions where possible.
- 1. Kathy's son gets up early. <u>Kathy's son doesn't get up early</u>.
- 2. Kathy checks her email before breakfast. _
- 3. Kathy and her son talk a lot in the morning. ______
- 4. Kathy's son does his homework. _____
- 5. Kathy and her boss eat breakfast together.
- 6. Kathy's boss plays computer games.

Grammar Complete Peter's email with the correct form of the verbs.

New Message	
To: Samir22@cup.com From: PeterJ@cup.com	
Subject: New Job	9
Hil	
Guess what! I <u>have</u> (have) a new job – in a coffee shop. It's and I (work) late. But the coffee is good.	s hard work. I (get up) early,
My boss is nice. He's French, and he (study) English a homework in the coffee shop. I (help) him sometimes. He's quiet, and he (not / talk) a lot. He (listen) to the radio and (sing), but we	at night. He (do) his
(not / like) the same music. He (like) coffee, too. We both (have) four cups of coffee every day! Write soon!	
Peter	

3 Typical morning activities

Grammar and vocabulary A What are typical morning activities? Match the verbs with the words and expressions.

- 1. do d a. to the radio 2. study _____ b. (my) email or messages 3. check _____ c. a car 4. listen _____ √d. (my) homework 5. drive _____ e. on the Internet 6. play _____ f. English 7. read _____ g. games on the computer 8. go ____ h. a book
- **B** Write true sentences about your morning routine. Use the verbs in part A.

/ Routines

1

Lesson **B**

What's fun? What's not?

Vocabulary **A** Which routine activities are fun for you? Complete the charts. Add your own ideas.

check email	do the laundry	go shopping	take a class
clean the house	eat snacks	make phone calls	text friends
do homework	get up early	✓ play sports	watch TV

Fun!		
play sports		

No	t fun!

B Write the days of the week in the date book. Then write one thing you do each day.

2 About you 1

Grammar and vocabulary Use time expressions to write one thing you do and one thing you don't do.

3 What's your week like?

Grammar Complete the conversation with the correct form of the verbs.

Cecilia	What's your week like, Eduardo? <u>Do</u> (Do / Does)
	you <u>go</u> to work every day?
Eduardo	Well, no, I I work at home on Fridays.
Cecilia	Really? What about on the weekends?
	you then, too?
Eduardo	Yes, I But I don't like it. What
	about you? you and your husband
	to work every day?
Cecilia	Yes, we But just Monday to Friday.
	Wethe house on the weekends.
	Oh, and we to soccer games.
Eduardo	Oh your son soccer?
Cecilia	Yes, he He's on the school team.
	your son any sports?
Eduardo	No, he He plays games on his comput

4 About you 2

Grammar and vocabulary Complete the questions. Then write answers with your own information.

Lesson C

Saying more than yes or no

Conversation A Complete the conversation. Use the sentences in the box.

I work part-time in the cafeteria.	It's fun, and the people are nice.
Just Mondays and Wednesdays.	I'm an English student.
✓ I'm new here, and I'm late.	I go there Mondays after work. It's great!

- Mike Hi. Are you OK? You look lost.
- Yumi Hello. Where's Room 106? Do you know? I'm new here, and I'm late.
- Mike Yeah. It's right over there, next to the cafeteria.
- Yumi Thanks. So, do you work here?
- Mike Yes, I do. ____
- Yumi Do you like the job?
- Mike Yeah, I do. _____
- Yumi That's good. Do you work here every day?
- Mike Well, no. _______ I go to class on Tuesdays and Thursdays.
- Yumi Oh. So you're a student, too?
- Mike Yeah.
- Yumi Really? I'm an English student, too. Do you belong to the English Club?
- Mike Yes, I do. ____
- Yumi Oh. Well, thanks a lot. And see you at English Club!
- Mike Great!
- B Read the completed conversation again. Then read the sentences below. Check (✓) T (true) or F (false).

		Т	F
1.	Mike and Yumi are friends.		
2.	Mike works in the cafeteria.		
3.	Mike is a new student.		
4.	Mike works Tuesdays and Thursdays.		
5.	Mike likes his part-time job.		
6.	Yumi and Mike are English students.		
7.	Mike belongs to the English Club.		

Conversation strategies Unscramble the questions. Then answer the questions. Write more than yes or no. Use Well if you need to.

1. live / you / around / Do / here ?

Lesson D

Watching TV

Reading **A** What do you think average Americans do after work and school? Check (~) three boxes.

spend	time	with	fai
go out	with	frien	ds

th family 🗌 read

go out to dinner

watch TV

B Read the article. Check your answers in part A.

After WORK and SCHOOL

Do Americans go out every night after work and have fun? Maybe the answer is surprising, but no, they don't. They don't usually go out with friends in the evening, and they don't go out to dinner or go shopping. So what do they do? Well, about 90% of Americans stay at home in the evening to relax. In fact, it's their favorite activity. They read, watch TV, and spend time with their families.

So what about young people? Well, they spend a lot of time at home, too. American high school students study about six hours a week and watch TV for about 15 hours a week.

Most Americans also have a hobby and do fun, interesting things like play sports or music. Americans stay home a lot, but they stay busy, too! Here are average Americans' favorite activities:

- reading
- watching TV
- spending time with their families
- exercising
- using the Internet

- C Read the article again. Then correct these false sentences.
- 1. Americans go out with friends every night after work. <u>Americans don't usually go out with friends in the evening</u>.
- 2. After work, Americans usually go shopping.
- 3. American high school students usually study for three hours a night.
- 4. American high school students don't watch TV.
- 5. The average American doesn't have a hobby.

Writing A Read the email messages. Then rewrite Joe's message. Use capital letters and periods.

New Message	New Message	New Message
Hi Joe, Are you busy on weekends? I am. On Friday nights, I go to a club in Miami. On Saturdays, I sleep late. In the evening, I watch TV. On Sundays, I study. Do you study on the weekends? Ian	hi ian, yes, i have busy weekends on friday nights, i visit my family downtown on saturdays, i take a spanish class at grove college on sundays, i play soccer i don't study on weekends – i don't have time joe	Hi lan,

B What do you do on weekends? Write an email to a friend about your weekend activities.

New Message	
Hi,	
	*

Free time 55

In your free time

1

2

Vocabulary How often do you do these things? Complete the chart with the free-time activities in the box. Add your own ideas.

✓ eat out	go out with friends	go to a club	go to the gym	play a sport
go on the Internet	go shopping	go to a movie	have dinner with family	text family

every day	three or four times a week	once or twice a week	once or twice a month
		eat out	

Craig's busy schedule

Grammar vocabulary A Read Craig's weekly planner. Are the sentences below true or false? Write *T* (true) or *F* (false). Then correct the false sentences.

WEEKLY PLANNER						
SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
5	6	7	8	9	10	11
morning:	morning:	morning:	morning:	morning:	morning:	morning:
do the	classes	go to the	classes	go to the	classes	clean the
laundry!!		gym!		gym!		house!!
	afternoon:	afternoon:	afternoon:			afternoon:
	go	library	guitar			tennis with
	shopping		lesson			Bob
evening:				evening:	evening:	evening:
dinner with				dinner with	movie with	club with
Mom and				Sandra	Jim	Bill
Dad						

three evenings a week

- 1. He goes out with friends every evening. $_F_$
- 2. He goes to the library every day. _____
- 3. He goes shopping once a week. _____
- 4. He takes guitar lessons on Wednesday mornings. _____
- 5. He plays tennis twice a week. _____
- 6. He does the laundry three times a week. _____
- 7. He sees his parents on the weekends.
- 8. He cleans the house on Saturday mornings. _____
Grammar **B** Now answer these questions about Craig's schedule.

- 1. How often does he go to the gym?
- 2. When does he have classes?
- 3. How often does he go to a club?
- 4. What does he do on Thursday evenings?
- 5. When does he go to the movies?
- 6. What does he do on Saturday afternoons?
- 7. Who does he play tennis with?
- 8. Where does he go on Saturday evenings?

He goes to the gym twice a week.

About you

3

Grammar and Write questions for a friend. Then answer your friend's questions.

1. You	Where do you go after class? (go after class)	
Friend	I meet some friends and go to a restaurant for dinner.	
	How about you?	Constant /
You		
2. You	(text your friends)	Canilland
Friend	Every day. But I don't text before breakfast. How about you	?
You		
		irL
3. You		
Friend	(do in your free time at home) I rent a movie, or I just relax in front of the TV with a friend.	
incho	How about you?	
You		
4. You	(go on the weekends)	
Friend	(go on the weekends) I go to a restaurant or club. How about you?	
You		
rou		
E Vari		
5. You	(go out with)	
Friend	Oh, friends from school. How about you?	
You	· · · · · · · · · · · · · · · · · · ·	

TV shows Lesson **B**

Grammar A Write the frequency adverbs in order in the chart below.

B Answer the questions. Write true sentences using frequency adverbs.

What's something you ...

- 1. hardly ever do before school or work?
- 2. always do in the morning?
- 3. sometimes do after school or work?
- 4. never do during dinner?
- 5. often do in the evening?
- 6. usually do on Saturdays?

2 What kinds of TV shows do you know?

Vocabulary **A** Look at the pictures. Circle the correct type of TV show.

1. Soap opera/ the news

2. talk show / cartoon

I hardly ever check my email before school.

3. sitcom / the news

4. cartoon / game show

5. documentary / talk show

6. talk show / cartoon

7. sitcom / reality show

8. the news / game show

Free time UNIT 5

B Circle the kinds of TV shows from part A in the puzzle. Look in these directions $(\rightarrow \downarrow)$.

3 About you

Grammar and vocabulary Answer the questions. Give two pieces of your own information in each answer.

- 1. Do you ever watch soap operas? Yes, I usually watch soap operas in the afternoons. I love the stories.
- 2. What sitcoms do you hardly ever watch? ______
- 3. How often do you watch documentaries? _____
- 4. What talk shows do you like? _____
- 5. When do you usually watch the news? ______
- 6. How often do you watch reality shows? ______

Asking questions in two ways

Lesson C

Conversation strategies **Complete the conversations with the questions in the box.**

Do you like French?	I mean, do you belong to any clubs?
Jo you do anything special?	I mean, do you know a nice place?
Do you play baseball?	I mean, do you go every day?

1.	Lisa	What do you do after work?	
		Do you do anything special?	_
D	ebbie	Well, I go to the gym.	

- Lisa Really? How often do you go?
- Debbie No, not every day. I go Mondays, Wednesdays, and Thursdays.

- 2. Howard Do you know the restaurants around here?
 - Mary Well, I often go to a little place on Main Street. What kind of food do you like?
 - Howard Yes, I do. I love French food.

- 3. Paul What do you do after school?
 - Tom Well, yeah. I'm in the Sports Club.
 - Paul Really? What do you play?

Tom Well, no. We watch baseball on TV! Paul Oh.

Questions, questions

Conversation strategies Write a second question for each question below. Then write true answers.

About you

Conversation strategies Add frequency adverbs to make these sentences true for you. Then use *I mean*, and write more information.

- 1. I <u>never</u> go to the gym. <u>I mean, I usually exercise at home</u>.
- 2. I _____ get home early. ____
- 3. I ______ see my friends during the week. ______
- 4. I _____ go on the Internet in the evening. _____
- 5. I ______ eat breakfast at school / work. _____
- 6. I _____ get up early. _____
- 7. I ______ eat out on Saturdays. _____
- 8. I ______ watch reality shows on TV. _____
- 9. I ______ go shopping on the weekends. ______
- 10. I ______ study English after dinner. _____

Technology addicts

Lesson D

Paula's problem

Reading A Read Paula's post to an online forum. How many hours does Paula spend online?

3 or 4 hours 4 or 5 hours

8 or 9 hours

PaulaT18 posted 2 hours ago

I live with my parents and my two brothers. They say I hardly ever spend time with them. My parents say I spend too much time on my phone and in front of my computer, but I don't think that's true. I mean, I often get up early and check my messages, but we always eat breakfast together. I guess I sometimes text during breakfast, but I never call people then. After class, I listen to music on my phone, but I also do my homework. In the evening, I often log on to my social network to chat with friends. They're always online. Sometimes I watch a movie on my computer. I usually spend eight or nine hours online every day. I don't think it's a problem. What do you think?

B Read Paula's post again. Then answer the questions.

- 1. Who does Paula live with? <u>She lives with her parents and her</u> two brothers.
- 2. Is she a student? _____
- 3. When does she log on to her social network? ______
- 4. What does Paula use her phone and computer for? _____
- 5. What do you think? Does Paula have a problem? Why or why not?

2 I need some advice!

Writing **A** Read José's post to an online forum. Complete it with *and* or *but*.

I think I have a problem. I don't have a computer at home, <u>but</u> I use a computer at school. I usually go to school early, <u>I check my email</u> . I send email to my friends in other countries. I often go online for fun, <u>sometimes</u> I study English on the computer. Then on the weekends, I go to school <u>write</u> write papers for class (on the computer). Do I spend too much time at school?				
	rum about a problem you have. Write abou	ut a problem below,		
or use your own idea.				

What can you do? Mark the boxes.	To review, go back to
<pre>/ = I can</pre> ? = I need to review how to	these pages in the Student's Book.
ask simple present information questions.	44 and 45
use frequency adverbs like <i>sometimes</i> , <i>never</i> , etc.	44 and 45 46
name at least 6 new free-time activities.	44 and 45
Talk about likes and dislikes.	47 47
ask questions in 2 ways to be less direct.	48 49
	<pre> = I can ask simple present information questions. use time expressions like once a week. use frequency adverbs like sometimes, never, etc. name at least 6 new free-time activities. name at least 6 kinds of TV shows. talk about likes and dislikes. </pre>

Neighborhoods UNIT 6 Lesson A Nice places

What's in the neighborhood?

1

Vocabulary Label the places in the picture. Use the words in the box with *a / an* or *some*.

✓ apartment buildings	fast-food places	museum	park	restaurants	supermarket
club	movie theater	outdoor café	post office	stores	swimming pool

2 Can you find the opposites?

Vocabulary Find six pairs of adjective opposites in the box. Write them in the chart below.

bad big		expensive good	interesting ✓ new	noisy ✓ old	quiet small	
new	– old				-8 +0 CR 85	

3 That's not quite right!

Grammar Look at the picture on page 42. Correct the sentences to describe the neighborhood.

- 1. There's one cheap fast-food place.
- 2. There are a couple of post offices.
- 3. There's a big stadium.
- 4. There are a couple of supermarkets.
- 5. There are some malls.
- 6. There's an apartment building.
- 7. There are no small stores.
- 8. There's an expensive restaurant.
- 9. There are a lot of beautiful parks.
- 10. There's no movie theater.

4

About you

Grammar and vocabulary What's your neighborhood like? Complete the sentences with true information.

 1. There's a ______.

 2. There are a lot of ______.

There are a couple of cheap fast-food places.

- 3. There are some _______.
- 4. There are a couple of ______
- 5. There's no _____
- 6. There are no _____

Lesson B

What's the time?

Vocabulary **A** Write the times in words. Where there are two lines, write the times two ways.

- _____ She leaves work at _____ (ten after five).
- _____ She goes to bed at _____ (ten thirty).

Grammar Complete the conversations. Write questions starting with *What time . . . ?* Use *Let's* to end each conversation with a suggestion.

- 1. A I'm starving. Let's go to Burger Queen.
 - B But it's late. What time does it close?
 - A It closes around 11:00, I think. _____
 - B Almost 10:00.
- 2. A There's a new reality show on TV tonight.
 - Β_____
 - A Um, I think it starts at 8:00.
 - B Well, I'm really tired.
 - A I'm not sure. I think it ends at 9:30.
 - В ОК.____
- 3. A Let's go to the gym on Saturday morning.
 - B Sure._____
 - A Oh, it opens early. At 6:00. _____
 - B I usually get up around 8:00 on Saturdays.
 - А ОК._____

About you

Grammar and vocabulary Unscramble the questions. Then write true answers.

- do / What time / get up / on weekdays / you ?
 A What time do you get up on weekdays?
 - В _____
- 2. your family / have / What time / does / lunch / on Sundays ?
 - A ______
- 3. your English class / What time / start / does?
 - A ______B _____

В_____

5. stores / do / What time / in your neighborhood / open and close ?

A _____

В _____

Responses

Conversation strategies Circle the two correct responses to each comment. Cross out the incorrect response.

Me too!

- 1. I think every neighborhood needs a park.
 - a. Me neither.
 - b. Me too.
 - c. (Right,)
- 2. We don't have a good fast-food place here.
 - a. Yeah.
 - b. Me too.
 - c. | know.
- 3. I don't like the new restaurant.
 - a. Yeah. I know.
 - b. Me neither.
 - c. Me too.

- 4. There are no good bookstores around here.
 - a. I know.
 - b. Me too.
 - c. Right.
- 5. I like the new outdoor café downtown.
 - a. Me neither.
 - b. Me too.
 - c. Right. It's good.
- 6. I love this neighborhood. It's so quiet.
 - a. Right.
 - b. Yeah, I know.
 - c. Me neither.

2 What do they have in common?

Conversation Read the conversation. Are the sentences below true or false? Write T (true) or F (false).

- Glen What's your new neighborhood like?Anna Oh, it's amazing. There are a lot of outdoor cafés and movie theaters and clubs. I go out a lot.
- Glen Really? I hardly ever go out in my neighborhood. It's boring.
- Anna Let's do something in my neighborhood this weekend. I'm free on Saturday.
- Glen Me too.
- Anna Well, there's a great jazz club near my apartment. I love jazz.
- Glen Really? Me too!
- Anna But let's have dinner at a café first. The food at the club is expensive, and I don't have a lot of money.
- Glen Me neither. So, let's meet at 6:30 at your apartment.
- 1. Glen and Anna both like their neighborhoods. <u>F</u>
- 2. Glen and Anna both go out a lot in their neighborhoods.
- 3. Glen and Anna are both free on Saturday.
- 4. Glen and Anna both love jazz.
- 5. Glen and Anna both have a lot of money. _____

Conversation strategies Circle the expression that is true about your neighborhood. Then show you agree. Respond with *Right* or *I know*.

- A (here are some) There are no good restaurants in my neighborhood.
 - B_1 know.
- 2. A My neighborhood **has / doesn't have** a lot of great stores.
- 3. A I live in a great / terrible neighborhood.
 - В _____
- A We need / don't need a shopping mall around here.

About you

Conversation strategies Imagine you're talking to people from your neighborhood. Write true responses.

Lesson D

1 F

Free weekend events!

Reading **A** Read about some local events on a website. Match the pictures with the events. Write the correct numbers next to the pictures.

Downtown Weekend Section

1. **All Day Music** Meet local bands, singers, and musicians at City Park this Sunday. Listen to great music, dance to pop songs, or take a music workshop and write your own song! The music starts at 3 p.m. and finishes at 11 p.m. Call Melissa at 555-9075 for more information.

2. Spring Food Festival Do you love food? Do you often eat out? Then come to the Parkview Food Festival. Eat some delicious food from 20 different restaurants around the neighborhood – all for FREE! Saturday from 11:00 a.m. to 4:00 p.m. at Green Street Park.

* * FREE EVENTS * * *

3. Outdoor Street Fair Saturday and Sunday from 10:00 a.m. to 6:00 p.m. in front of the City Art Museum. There are a lot of beautiful items for sale – books, art, photos, paintings, clothes, and more. Items for sale are just \$2–\$25. Coffee, sodas, and snacks are for sale, too!

4. Free Classes at the Neighborhood Center Do you want to take a class but don't have the time? Try a free one-hour class Monday through Friday this week. Learn:

- Art
 Spanish
 Music
- French Computers Yoga

Classes start at 10:00 a.m. and 2:00 p.m. Go to <u>www.freeclass.cup.org</u> for more information.

B Read the website again. Then answer the questions. Check (1) the correct events.

Which events	The concert	The food festival	The street fair	The free classes
1. have food?				
2. are on Saturday?				
3. have a website?				
4. are during the day?				
5. are at night?				
6. are outdoors?				

Neighborhoods UNIT

2 Make your own event.

Writing **A** Complete the sentences with the prepositions in the box.

between for from through at at at on to

- 1. The event is <u>from</u> 6:00 _____ 10:00.
- 2. The event is ______ 8:00 p.m. _____ the stadium _____ Main Street.
- 3. Go to www.eventinfo.cup.org _____ more information, or call Jim _____ 555-7777.
- 4. Call ______ 12:00 p.m. and 5:00 p.m., Monday ______ Friday.
- **B** Imagine you are planning an event. Answer the questions. Use the ideas in the boxes and your own ideas.

Events:	Places:
a play, an art exhibit,	the library, the museum,
a concert, a sports event	the park, the theater

- 1. What is the event? _____ 2. When and where is it? 3. What time does it start and finish? _____ 4. What's the cost of the event? Is it free? ______ 5. What things are there to do at the event? ______
- 6. Where or how do people get more information? ______
- **C** Write an ad for an event in your town or city. Give the event a name.

Unit 6 Progress chart

	What can you do? Mark the boxes. I can I can	To review, go back to these pages in the Student's Book.
Grammar	use <i>There's</i> and <i>There are</i> with singular and plural nouns. use quantifiers <i>a lot of, some, a couple of,</i> and <i>no.</i> use adjectives before nouns. ask and answer questions about time. make suggestions with <i>Let's</i> .	54 and 55 54 and 55 55 56 and 57 57
Vocabulary	name at least 6 adjectives to describe places. name at least 10 words for neighborhood places. give times for events.	54 and 55 54 and 55 56 and 57
Conversation strategies	answer <i>Me too</i> or <i>Me neither</i> to show I'm like someone. answer <i>Right</i> or <i>I know</i> to agree.	58 and 59 59
Writing	use prepositions at, from, in, on, and to with times, places, and days.	61

2 I'm waiting for a friend.

Grammar Complete the conversation. Use the present continuous.

- Hi, Ken. It's Erin. Where are you? Erin
- Oh, hi, Erin. I'm at the beach. I 'm spending (spend) Ken the day with Tom. It's beautiful here today! It's, uh ...
- Erin Nice.... I'm so happy you ______ (have) fun.
- Ken Yeah. We _____ (relax).
 - We _____ (not do) anything
 - special I mean, I _____ (read)
 - a book, and Tom _____ (swim).
 - How about you? Are you at work?
- No. I ______ (not work) today. Erin
- Ken Oh, right. So, where - oops! Uh, I'm sorry. I _____ (eat) ice cream. I'm starving.
- Erin Yeah, me too. I _____ (eat) a cookie.
- Ken Really? So, where are you? I mean, are you at home?
- Erin No, I'm at Pierre's Café. I _____ (wait) for a friend. He's very late.
- Ken Oh, really? Who?
- Erin You!

About you

Grammar and vocabulary Are these sentences true or false for you right now? Write *T* (true) or *F* (false). Then correct the false sentences.

- 1. <u>F</u> I'm eating dinner right now. I'm not eating dinner right now. I'm doing my homework.
- 2. ____ I'm using a computer.
- 3. ____ My family is watching TV.
- 4. ____ My friends are working.
- 5. It's snowing.
- 6. ____ My best friend is skiing.

1 All about sports

Vocabulary **A** Write the names of the sports or kinds of exercise under the pictures.

B Complete the chart with the words in part A.

People play	People do	People go
volleyball		

- C Answer the questions. Write true answers.
- 1. What sports do you play? How often? <u>I play volleyball on Wednesdays and</u> basketball on the weekends. *E*
- 2. What sports do your friends play? _____
- 3. Do you ever go biking? ______
- 4. What sports do people in your country like? ______

2 What are you doing?

Grammar Complete the conversations with present continuous questions.

- 1. Joe Hey, Luis! <u>What are you doing</u> (What / you / do) ? Are you at home?
 - Luis No, I'm at the park. I'm playing tennis.
 - Joe Really? _____ (you / play) with Janet?
 - Luis No, I'm playing with John today.
 - Joe Oh. So, ______ (you / have / fun) ?
 - Luis No, I'm not. You know, it's raining here, and it's cold.
 - Joe That's too bad. ______ (you / play) right now? In the rain?
 - Luis Yes, we are. And it's my turn to serve. Hold on a minute....
 - Joe So, um, _____ (you / win) ?
 - Luis Uh, no. I'm not playing very well today.
 - Joe Is it because you're talking on your cell phone?
- 2. Janet Hi, Kelly. ______ (How / you / do) ?
 - Kelly Hi. Great. How are you? ______ (you / work) this summer?
 - Janet Yes, I'm working at a gym. I'm teaching there. It's fun.
 - Kelly Really? _____ (What / you / teach) ?
 - Janet Aerobics.
 - Kelly Cool. So, ______ (you / do) other things? I mean, ______ (you / swim), too?
 - Janet Yeah. There's a pool at the gym. So, _____ (you / do) anything special this summer?
 - Kelly Well, no. I'm living in my sister's apartment. She's in San Francisco this summer.
 - Janet Really? ______ (What / she / do) there?
 - Kelly She's working in a restaurant.
 - Janet ______ (she / meet) a lot of new people?
 - Kelly Oh, yes. She's having a good time.

How's it going?

Lesson C

Keep the conversation going!

Conversation strategies Complete the conversation with the follow-up questions in the box.

Where are you working? Are you practicing your languages? What classes are you taking? What are you doing? So, why are you studying Spanish and Portuguese? Are you enjoying your classes?

- Alex Hey, Kate. How's it going?
- Kate Good. How are things with you?
- Alex Great. But I'm really busy this summer.
- Kate Really? What are you doing?
- Alex Well, I'm taking a couple of classes, and I'm working.
- Kate Wow! You're working and studying? _
- Alex I'm taking Spanish and Portuguese.
- Kate That's interesting.
- Alex Yeah, I really am. I'm learning a lot!
- Kate That's great.
- Alex Well, I'm thinking about a trip to South America.
- Kate That's exciting!
- Alex Yeah, and that's why I'm working two jobs, you know.
- Kate Right.__
- Alex Well, I'm working at a Peruvian restaurant from 11:00 to 5:00, and I'm working at a Brazilian music club at night.
- Kate Really? Wow! ____
- Alex Yes, I am! I'm speaking Spanish all day and Portuguese all night.
- Kate That's really cool! But when do you sleep?
- Alex That's a problem. Sometimes I sleep in class.
- Kate Oh, right. That is a problem.

Asking follow-up questions

Conversation strategies Complete two follow-up questions for each comment.

1. "I don't play sports, but Really? Where do you go running ? I often go running with ? How often _____ a friend." 2. "My parents are on 2 That's nice. Where ______ vacation this month." Are they ? 3. "My grandparents are Really? Where ? visiting this week." How often _____ 2 4. "I'm working nights Really? Where _____ ? this summer." What time _____ ?

Oh, that's good.

Conversation strategies Read these people's comments about their summer activities. Complete the responses. Then ask follow-up questions.

Staying in shape

Lesson D

An advice column

Reading A Which sports and exercises do you do? Check (/) the boxes.

aerobics

biking unning

skiing

volleyball weight training

B Read the advice column. Match the problems with the Sports Professional's advice.

FITNESS TALK

Do you have a question about exercise? Write to Steven, the Sports Professional, for help and good advice.

- John: I never exercise. I drive to work, and I sit all day. I hate sports, and I don't like the gym. I know it's a good idea to exercise, but how do I start?
- 2. Amy: I'm really busy this year. I'm going to school, and I'm working part-time at night. I like exercise, but I don't have a lot of time. Help!
- 3. Bill: I do weight training at the gym every day. I usually love exercise, but these days, it's boring. I think I need a break. What do you think?

- The Sports Professional: Slowly add exercise to your weekly routine. Walk or ride a bike to work don't drive. Use the stairs, not the elevator. Clean the house, or do the laundry. Just do something and start today!
- **b.** The Sports Professional: You're right. You need a break. Try exergaming for a change. There are a lot of different types of activities, and each one helps your body in a different way. Don't stop your weight training, and remember, running is always good for you, too.
- **c.** The Sports Professional: Yes, I know the problem, but try and make time Experts say we need 30 minutes of exercise five times a week. So, do aerobics for 15 minutes in the morning. Go to school. Then go running for 15 minutes in the evening after work.

C Read the advice column again. Then answer the questions.

- 1. Is John getting enough exercise these days?
- 2. Does John like sports? _____
- 3. Amy is busy this year. What is she doing? _____
- 4. What is Amy's problem? _____
- 5. How often does Bill go to the gym? _____
- 6. What does Bill do at the gym? _____

Writing A Look again at the advice column on page 56. Find two imperatives the Sports Professional uses in each piece of advice.

Try exergaming for a change.

B Make imperatives for advice. Match the verbs with the words and expressions.

Shopping

Lesson A

Clothes

1 Do a crossword puzzle.

Vocabulary A Complete the crossword puzzle. Write the names of the clothes.

2. h i h h е e S 9 4 5. 7. 8. 6. 10. 9. 11. 12.

UNIT

Across

5

B Now find the five highlighted letters in the puzzle. What do they spell?

58

2 I want to spend some money!

Grammar Complete the conversations with the correct form of the verbs.

- 1. Mia Let's go shopping. I <u>need to buy</u> (need / buy) some new clothes.
 - Rick OK. Where do you _____ (want / go) ?
 - Mia To the mall. I _____ (need / get) some new jeans. And I _____ (have / get) a couple of new suits for work.
 - Rick Listen. You go. I think I ______ (want / stay) home. I ______ (not need / buy) anything, and I ______ (want / check) my email.
 - Mia OK!

- 2. Will I have a date with Megan tonight. She _____ (want / go) to an expensive restaurant.
 - Ana Really? Do you have any good clothes? Those old jeans are terrible. And you know Megan – she ______ (like / wear) designer clothes.
 - Will I know, but I ______ (like / wear) my jeans! And I ______ (not want / go) to a restaurant anyway. I ______ (want / go) to a movie.
 - Ana Oh, there's the phone. Hello? . . . Will, it's Megan. She's sick.
 - Will Oh, no! Well, now I _____ (not have / change) my clothes!

3 About you

Grammar and vocabular. Unscramble the questions. Then write true answers.

- 1. A to the movies / do / like / What / to / wear / you ? <u>What do you like to wear to the movies?</u> B
- A nice / have / When / do / to / clothes / you / wear ? _______

Β_____

- 4. A buy / Do / like / you / to / online / things ? _____
- 5. A clothes / do / What / want / you / buy / to ? _____
- 6. A do / go / like / Where / you / to / shopping ?_____

Β_____

В _____

Accessories

Vocabulary Write the words under the pictures using *a* or *some*.

2 Colors

Vocabulary Complete the color words in the box. Then answer the questions, and complete the chart. Write three colors to answer each question, if possible.

- 1. Lena Um, excuse me. How much is <u>that</u> dress?
 - Clerk The red dress? It's \$325.
 - Lena Oh. And how about ______ shoes?
 - Clerk They're \$149.
 - Lena Oh, really. And what about ______ T-shirts? Are they expensive, too?
 - Clerk They're \$49.

Tito Excuse me.

Seller They're \$19.99. Tito \$19.99? Really?

Seller Yes?

2.

Lena Oh, well. Thanks anyway.

B Look at the pictures. Write questions and answers.

Tito How much are _____umbrellas?

Seller Oh, wait. Sorry. _____ umbrella is \$4.99.

Tito OK, so I want _____ umbrella, please.

_____ umbrellas over here are \$19.99.

Um, uh, oh!

Lesson C

Conversation strategies Complete the chart with the "conversation sounds" and expressions in the box.

✓I know.	Let's see.	Really?	Uh,	Um,	Yeah.
Let me think.	Oh.	Right.	Uh-huh.	Well,	1. 10

You are surprised.	You need time to think.
	You are surprised.

2 About you

Conversation strategies Answer the questions with true information. Start each answer with a "time to think" expression.

3 Are you listening?

Conversation strategies Complete the conversation with the correct expressions.

Roberto	Mom, I have to get some things for college.
Mother	<u>Uh-huh.</u> What do you need to get?
Roberto	(Um, let's see. / Really!) I need to get a new computer and
Mother	(Let me think. / Oh, really?) They're expensive.
Roberto	I know. But I have to go online a lot for my classes.
Mother	Well, OK. And what else do you want?
Roberto	(Uh-huh. / Uh, well)
Mother	l'm surprised. I mean,
	you usually don't call, so
Roberto	Well, I text sometimes. Anyway,Oh, yes, and
	I have to get some new sneakers.
Mother	You really need new sneakers. Those sneakers are really old.
Roberto	And what else? What else do I need to get? (Oh, really? / Uh, let's see.)
Mother	Well, there's one more thing you need to get
Roberto	What's that?
Mother	A job! You need to pay for these things!

Lesson D

1 Online shopping

Reading **A** Read the article. Who likes to shop online? Who doesn't like to shop online? Check (✓) the correct boxes.

	Likes to shop online	Doesn't like to shop online
Sarah		
Matt		
Kevin		
Susana		

Do you like to shop online?

These days *everything* is for sale online – from movie tickets and food, to cars and houses. More and more people download music, movies, magazines, and books. It's easy and convenient. But not *everyone* likes to shop online.

Sarah Cho

"I never shop on the Internet because I like to pay cash. I don't have a credit card, and I don't want to get one. Also, I don't like to spend a lot of time online. I guess I'm not a big fan of shopping."

Matt Carson

"I work long hours – from 9:00 in the morning to 9:00 or 10:00 at night. A lot of stores close at 9:00. But the Internet never closes. I mean, I often shop at 1:00 in the morning. And the prices online are usually really cheap."

Kevin Parker

"There isn't a shopping center near my house. I have to drive an hour to the mall. Online shopping is very convenient. I buy movies, books, clothes, and food online. I never need to go out to a store."

Susana Rivera

"I like to shop with friends. We get up early and go to the mall together. We have a great time. We have lunch and look at the clothes together. When you shop online, you don't spend time with friends. You're alone."

B Read the article again. Then write *Sarah*, *Matt*, *Kevin*, or *Susana* next to the statements.

- 1. "I don't like to shop online or in stores!" _____ Sarah____
- 2. "I like to shop online because I never have to leave my home." ______
- 3. "I like to shop online because the prices aren't expensive." _____
- 4. "I don't like to shop online because I like to go to the mall with friends." _____
- 5. "I like to shop online because I don't have time during the day." ______
- 6. "I don't like to shop online because I don't like to go on the Internet." _____

2 What do you think?

Writing **A** Why do people like to shop online? Why do people hate to shop online? Check () the correct box.

I like to shop online	I hate to shop online	Reasons
		because I always buy things I don't need.
		because it's easy to compare prices.
		because it's convenient.
		because you don't always have to pay sales tax.
		because I often get "spam" emails from shopping websites.

B Answer these questions. Try to write more than Yes or No.

- 1. Do you live near a mall or shopping center? ______
- 2. Do you have time to shop during the week? ______
- 3. Do you like to go online? _____
- 4. Do you use a credit card? _____
- **C** Write a short paragraph. Use your ideas from part **B**, and give reasons. Start like this: I like to shop online because . . . or I don't like to shop online because . . .

A wide world

Sightseeing Lesson A

Take a tour!

1

Vocabulary **A** Complete these suggestions for tourists.

1. In South Korea, visit an island

4. See a ____

2. In New York, take pictures from a _____.

5. In Rio de Janeiro, spend a day at the _____

UNIT

3. In Germany, visit an old

6. In Egypt, walk around the

famous writer in Paris.

___ of a

7. In London, see a famous

8. Goupa_ and get a good view of Tokyo.

of the 9. Take a city in Sydney.

B Can you do any of the things in part A in your city or town? Write true sentences.

1. In my area, you can visit an island. or In my area, you can't visit an island. 2. _____ 3. _____ 4. 5. _____ 6. _____ 7. _____ 8. _____ 9. _____

Grammar and vocabulary

Grammar **A** Read the guidebook. What can you do in Toronto? Complete the chart below.

1. The CN Tower

Get a good view of the city from 553 meters (1,814 feet). A restaurant, shops, and a glass floor! *Hours: 10:00 a.m. to 11:00 p.m.*

2. Casa Loma

Toronto's only castle. Call for a tour. Open 9:30 a.m. to 5:00 p.m. (Last entry at 4:00 p.m.)

3. Yorkville

Walk around a lively historic neighborhood! Outdoor cafés, shops, and movie theaters.

4. The Art Gallery of Ontario

Hours: 10:00 a.m. to 5:30 p.m.

5. Centre Island

Take the ferry to Centre Island. Enjoy beautiful parks, great restaurants, and a children's amusement park. *Open all day.*

Open all day.

6. Harbourfront Centre

Right on Lake Ontario, this huge center has everything for all the family. Ice skating, art, cafés, a music garden, shops, sailing, and boat tours. In the summer, there are outdoor concerts, a market, and special events. *Open from 10:00 a.m. to 9:00 p.m.*

You can go to the Art Gallery of Optario	On a rainy day	On a sunny day	In the evening	With children
Suffery of Childrin.	You can go to the Art Gallery of Ontario.			

B Complete the conversations with *can* or *can't*.

- 1. Jill What <u>can</u> you do at Harbourfront Centre?
 - Dan Let's see . . . you _____ rent a boat. And at night, you _____ go to an outdoor concert.
 - Jill Sounds great! ______ we go right now?
 - Dan No, we ______. It opens at 10:00 a.m., and it's only 7:30 a.m. now. It's really early.
 - Jill Oh, you're right. Well, ______ we go to a café for breakfast?
 - Dan Yes, we _____ do that. Let's go!
- 2. Yoshi I'm tired today. I don't want to go on another walking tour! Where ______ we go to relax?
 - Keiko Let's go to Yorkville. We _____ have a nice lunch and see a movie.
 - Yoshi OK, but we ______ spend a lot of money. We need to save our money for shopping!

1 What countries do you know?

Vocabulary **A** Complete the names of the countries. Then write the countries in the chart below.

I don't want to go to		

B Look at the pictures. What kinds of food are these dishes? Write the nationalities.

3.

C Complete the chart.

I love the food from . .

Food I like	Food I don't like	Food I want to try	Food I can cook
Korean			French

2.

4.

Where in the world?

Vocabulary Complete the crossword puzzle.

1.											
^{2.} A	N	^{3.} T	А	R	С	Т	4.	С	⁵ A		
		6.									
7.					8.						
	9.									and the second	
							10.				
						1					

Across

- 2. There are no cities in this cold, icy region.
- 6. This country is in both Europe and Asia.
- 7. This large region includes Japan and South Korea.
- 9. Beijing, Shanghai, and Hong Kong are in this country.
- 10. This long, thin country is in South America.

Down

- 1. They speak both French and English in this North American country.
- 3. They speak this language in Turkey.
- 4. Rome, Venice, and Milan are cities in this European country.
- 5. This large country is in Oceania.
- 8. They speak this language in Thailand.

3 About you

Grammar Unscramble the questions. Then write true answers.

- 1. can / sports / play / What / your best friend ?
 - A <u>What sports can your best friend play?</u>
 - В _____
- 2. food / mother / make / Can / Mexican / your?
 - A _____ B _____
- 3. speak / you / languages / can / What ?
 - A _____ B _____
- 4. your / speak / English / parents / Can ?
 - Α _____
 - В _____

They're a kind of candy.

Z musical instrument

Lesson C

candy

What's this? What are these?

drink

Conversation strategies What are the things in the pictures? Write sentences. Use the words in the box.

dress

1. <u>It's a kind of musical</u> <u>instrument.</u> <u>It's called an erhu</u>.

sandwich

2. <u>They're a kind of</u> <u>They're called</u>

4.

5.

6. _____

3.

What's an Inukshuk?

Conversation strategies Complete the sentences. Then unscramble the letters from the boxes to find the answer to the question.

1. A sneaker is a kind of $\begin{bmatrix} s \\ h \end{bmatrix} = \begin{bmatrix} h \\ o \end{bmatrix} = e$. a 2. A *tortilla* is kind of like a _p_ ____ t 3. A balalaika is like a _____ 4. Gazpacho is a kind of tomato <u>5</u> p. 6. Volleyball is a kind of <u>p</u> <u>r</u>

What's an Inukshuk?

It's like a <u>s</u> <u>t</u> <u>e</u>. You can see them in Alaska and Greenland.

It's a kind of pot.

Conversation strategies Complete the conversations. Use like, kind of like, or a kind of.

- 1. A That's a beautiful dish!
 - B Thanks. Actually, it's *a kind of* pot. It's Japanese.
 - A Can you cook with it? It looks so pretty.
 - B Yeah! You can make Japanese food _____ vosenabe in it.
 - A Like what?
 - B Yosenabe. It's ______ soup.
- 2. A What can you buy at the market?
 - B Well, you can buy food from different countries, things fruit. You can buy durians . . .
 - A What's a durian?
 - B It's _____ fruit.
 - A Really?
 - B Yeah. It's _____ a melon.
 - A ls it good?
 - B Yes, I love it.

е

FAQs about Paris

Reading A Read the website. Write the correct question heading for each paragraph.

Where can you eat in Paris? What do people wear in Paris?

http://www.parispage...

What are great places to visit in Paris? How can I travel around Paris?

THE PARIS PAGE

Find out all you need to know about Paris! You can send your questions here for other travelers to answer. Or share your information about your trip to Paris.

Q

Frequently Asked Questions (FAQs)

What are great places to visit in Paris?

You have to see the Eiffel Tower on your first visit. Then go to the Louvre. It's a very large and famous art museum. There are also beautiful gardens near it. After that, you can visit the Latin Quarter. It's a very old neighborhood. It has a lot of historic buildings, museums, and great shopping. More

It's easy to travel in Paris. There are trains, buses, and subways. Try the subway system, called the Metro. There are 301 Metro stations in the city. Every building in Paris is near a Metro station, so it's very convenient, too! More

Parisians love food. There are amazing cafés, bistros, and other kinds of restaurants everywhere in the city. You can relax at an outdoor café all day. Cafés open early in the morning and usually close late in the evening. More

Parisians like to "dress up" and wear designer clothes. They don't usually wear shorts, sneakers, or T-shirts to restaurants or concerts. You can wear casual clothes and shoes in Paris, but try to look nice. More

Next

- 0

B Read the website again. Then write *T* (true) or *F* (false) for each sentence. Correct the false sentences.

- 1. The Louvre is a famous garden in Paris. <u>F</u><u>The Louvre is a famous art museum in Paris</u>.
- 2. The Latin Quarter is a historic building.
- 3. The Metro is a museum in Paris. _____
- 4. A bistro is a kind of restaurant.
- 5. Cafés open late in Paris. _____
- Parisians like to wear casual clothes when they go out. _____

2 FAQs about your country

Writing **A** Complete each sentence with three things about your city or country. Make lists and use commas.

- 1. <u>El Salvador</u> is famous for its beautiful beaches, outdoor markets, and great food
- 2. _____ is famous for _____
- 3. There are great places to see. You can visit ______
- 4. The people usually wear _____
- **B** Imagine you are looking at a travel website about your country or city. Write answers to these questions.

Busy lives

A night at home Lesson A

What did they do last night?

Grammar What did these people do last night? What didn't they do? Complete two sentences for each picture. Use the simple past.

- - 1. Kate <u>stayed home</u> She didn't visit her parents

- 3. Mee-Sun _____ She_

UNIT

2. Rita ______. She ____

4. Ali and Sam _____ They_

.

6. Joe and Ken ______. They _____

2 How was your weekend?

Grammar Complete Grace's email. Use the simple past.

Grammar and vocabulary Write true sentences about your weekend. Use the simple past. Add more information.

- I invited a friend over for dinner. or I didn't invite a friend over for dinner. 1. invite a friend over
- 2. stay home
- 3. study for an exam
- 4. clean the house
- 5. call a friend
- 6. check my email
- 7. chat online
- 8. practice my English
- 9. listen to music
- 10. rent a car
- 11. cook a big meal
- 12. exercise

1 A weekly planner

Lesson B

Grammar and vocabulary Read Jenna's planner. Then complete the sentences below. Use the simple past of the verbs in the box.

SUNDAY Movie with Meg 1:00 ✓ <u>Romeo and Juliet</u> – Grand Theater 2:00 × Homework ×	MONDAY Read <u>The Pearl</u> ✓ Read art magazine × Homework ✓	Ļ	TUESDAY Write book report on <u>The Pearl</u> ✓ Write history paper × Homework ✓	WEDNESDAY Piano lesson 4:30 × Doctor's appointment 2:00 ↓ Homework √
THURSDAY Call: Mom ✓ Felipe ✓ Lia ✓ Make dinner 6:30 × Homework ✓	FRIDAY Alison's party 7:30 ✓ Mike 8:00 X Homework ✓	4	SATURDAY Shopping! Need new: shoes × jacket ✓ Homework ×	

buy do go have make read see write

- On Sunday, Jenna <u>saw</u> a movie. She <u>didn't see</u> a play.
- On Monday, Jenna ______ a book in English.
 She ______ a magazine.
- 3. Jenna ______ a book report on Tuesday. She ______ a history paper.
- 4. Jenna ______ a doctor's appointment on Wednesday. She ______ a piano lesson this week.
- 5. On Thursday, Jenna ______ a lot of phone calls. She ______ dinner.
- On Friday, Jenna ______ to a party. She ______ out with Mike.
- Jenna ______ a new jacket on Saturday. She ______ new shoes.
- 8. Jenna ______ homework every school day. She ______ homework on the weekend.

Grammar and vocabulary A Complete the questions in the questionnaire. Use the simple past of the verbs in the box. Then write true answers. Write more than *yes* or *no*.

do	eat J go have make see speak take write
Q	UESTIONNAIRE: Did you ?
	<u></u>
2.	you and your family dinner in front of the TV last night?
З.	you anything interesting last weekend?
4.	you in a restaurant on Friday night?
5.	your class a test or an exam last week?
6.	you dinner every night last week?
7.	your best friend you an email yesterday?
8.	your parents a movie on Saturday night?
9.	you to a lot of friends in class yesterday?
-	

B Write a sentence about each day last week. Write one thing you did each day.

Responding to news

Conversation strategies **A** Complete the conversations. Circle and write the best response.

- 1. A I bought a new TV today.
 - Good for you! R
 - (a)Good for you!
 - b. I'm sorry to hear that.
 - c. Good luck!
- 2. A I'm 25 today!
 - В
- a. I'm sorry to hear that.
- b. Good luck!
- c. Happy birthday!
- 3. A My wife had a baby girl last night.
 - В
- a. Good for you!
- b. Happy birthday!
- c. Congratulations!

- 4. A I have a job interview today.

 - a. I'm sorry to hear that.
 - b. Good luck!
 - c. Happy birthday!
- 5. A I finally passed my English exam.
 - В

В

B

- a. Thank goodness!
- b. I'm sorry to hear that.
- c. Good luck!
- 6. A I didn't get the job I wanted.
 - a. I'm sorry to hear that.
 - b. Thank goodness!
 - c. Good for you!

B Your friend tells you some news, and you respond. Write the conversations.

1. Your friend bought a new car, and he got a bargain.

- 3. Your friend finally got a job.

4. Your friend wanted to go on vacation, but he has no money.

1 A busy birthday . . .

Reading A Look at the four pictures. Then read Peter's blog. Number the pictures in order from 1 to 4.

000

Friday, May 28 11:45 p.m.

I had a crazy day today. I had an English exam, and it's my birthday!

I had the exam at 8:30 this morning. I needed to study, so I woke up early – at 6:30 a.m. I took a shower, made some coffee, and studied for about an hour. Well, the coffee didn't work. I fell asleep! I woke up at 8:20 with my head on my books. I had ten minutes before the test started!

I ran outside, got on my bike, and went to English class. I got there right at 8:30, but guess what! The teacher never came! My classmates and I waited about half an hour. Then we left. It's great. Now I can really study for the exam.

I had breakfast, and then I went to my next class – math. 😕 I think math is really hard, but I have to take it. My teacher talked for an hour. I wanted to write some notes, but I fell asleep. I need to borrow my friend's notes.

After I finished class, I met my friend Louisa, and we went to a movie together. It was my birthday, so she paid! Great! We saw a new romantic drama. You know, I usually like drama movies a lot, but I didn't like that movie very much.

When I got home from the movie, my mother called and sang "Happy Birthday" to me. Now I have to stay up and finish a paper for a class tomorrow. I hope I don't fall asleep again!

Posted by Peter Miller

0 comments

B Read the blog again. Then answer the questions. Give reasons for the answers.

- 1. Did Peter get up late? No, he didn't. He needed to study.
- 2. Did Peter take an English exam? _____
- 3. Did he listen to his math teacher? _____
- Did he go out with a friend? _____
- 5. Did Peter's mother call? _____
- 6. Do you think he's a good student? _____

Writing A Read the blog on page 80 again. Match the two parts of each sentence.

- 1. Peter studied when <u>c</u>
- 2. Peter had breakfast after _____
- 3. When Peter went to his math class, _____
- 4. Peter finished classes. Then _____
- 5. Peter saw a movie before _____

- a. he went home.
- b. he fell asleep again.
- I c. he got up in the morning.
- d. he met his friend Louisa.
- e. he left his English class.

B Think about a day you remember well. Answer these questions. Write more than yes or no.

- Did you work or have classes? ______
- 2. Did you go out with friends? ______
- 3. Did you do something fun? _____
- 4. Did you eat any of your favorite foods? _____
- 5. Did you go to any stores? _____
- 6. Did you get home late? _____
- C Write a paragraph for your own blog. Use your ideas from part B. Use before, after, when, or then, if possible.

I remember my last birthday. I

Looking back

Lesson A

1 Yesterday

Vocabulary Complete the sentences. Use the words in the box.

 Yesterday was my birthday. My friends had a party for me, and I got a lot of presents. I was very <u>happy</u>.

My first . . .

- My family and I live in a very small town. There are no clubs or movie theaters. My town is really ______ – especially at night.
- 3. I started a new job yesterday. I was really _____ of my new boss.
- 4. I had a lot of things to do yesterday. I was pretty _____.
- 5. My best friend's parents are friendly. They're very _____.
- 6. We had a French test last week. I was really ______, but I passed.

2 It was fun!

Vocabulary Choose the best two words to complete each sentence. Cross out the wrong word.

I remember my first driving lesson. Before I met the teacher, I was really scary / nervous / scared. But then I relaxed because he was very nice / strict / friendly. The lesson was awful / good / fun because I didn't make a lot of mistakes. I was pretty good. At the end of the lesson, I was exhausted / lazy / tired. It was hard work! After ten lessons, I took my test, but I didn't pass. I wasn't awful / pleased / happy. But I passed three weeks later. Now I can drive my dad's nice / new / awful car.

UNIT

Grammar Complete the conversations with was, wasn't, were, or weren't.

- Sally Do you remember your first date, Grandpa?
 Grandpa Yes. I <u>was</u> 16, and the girl <u>in my class</u>. We <u>classmates</u>. We went to the movies.
 Sally <u>you nervous</u>?
 Grandpa No, I <u>li</u>. It <u>a lot of fun</u>.
 Sally Do you remember her name?
 Grandpa Yes, Grandma!
- Paula I remember my first day of high school.
 It ______ a hot day, and I went with two of my friends.
 Kenton ______ you scared?
 - Paula No, we _____ really scared, but I guess we _____ a little nervous. Kenton _____ the teachers friendly?
 - Paula Yes, they _____ very nice. Thank goodness.

3. Sun-Hee Do you remember your first college English class?
Carla Yes, it ______ last year. I ______ very good at English, and I made a lot of mistakes. My partner's English ______ very good, so he ______ very happy with me!
Sun-Hee ______ he smart? I mean, intelligent?
Carla Yes, he ______.

- Sun-Hee So, was your first class fun?
 - Carla No, it _____. In fact,
 - it _____ awful.

/ Vacations

About you

Lesson B

About you

Grammar and vocabulary **A** Unscramble the questions. Then write true answers. 1. trip or vacation / was / last / your / When ? A When was your last trip or vacation? B 2. go / did / Where / exactly / you ? Α_____ В 3. weather / like / was / the / What ? Α_____ В 4. you / there / do / did / What? Α _____ B 5. were / there / How / you / long? Α_____ В

Grammar **B** Read about Emi's first trip to the park with a friend. Write questions for the answers.

- 1. A <u>How old was Emi?</u>
 - B Eight.
- 2. A ______ B To the park.
- 3. A _____
 - B Her friend.

"We weren't very old – 1 think I was eight, and my friend was ten. We went to the park, but my mother didn't know. We had a great time! We went swimming in the pool. I remember it was a beautiful day – warm and sunny. We were there about an hour. Then we got hungry, so we went home. When we got back, my mother wasn't too happy."

- 4. A _____
 - B They went swimming.
- 5. A _____
 - B Warm and sunny.
- 6. A _____
 - B About an hour.

Vocabulary **A** Which of these expressions do you use with *get*? Which do you use with *go*? Which can you use with *get* and *go*? Complete the chart.

✓ back	to bed	scared	swimming	to the movies snorkeling	a view of something
✓ lost	a gift	skiing	(an) autograph		along with someone
home	hiking	camping	on vacation	a bad sunburn	to see a concert / movie
sick	biking	married	up early or late	on a road trip	to the beach

get	go	get and go
lost		back

B Complete the questions with get or go. Then write your own answers.

- 1. A What time do you <u>go or get</u> to bed on weeknights?
- EAGE

A How often do you ______ swimming?
 B ______

Β_____

- 3. A Did you ______ a bad sunburn last year?
- 4. A What did you ______ for your last birthday?
- 5. A Can you think of someone you don't ______ along with?

В _____

- 6. A Where do you want to _____ on vacation this year?
- 7. A Do you ______ up early in the morning?
 - Β _____

Anyway, what did you do?

1

Asking questions

Conversation strategies Complete each conversation with two questions.

- 1. Sadie How was your weekend?
 - Bill It was awful. We went hang gliding. I hated it!
 - Sadie That's too bad.
 - Bill Yeah. Anyway, how about you? <u>What did you do?</u> <u>Did you do anything special?</u>
 - Sadie Well, we rented a car and went camping.
 - Bill That sounds nice.
- Dirk Did you go out last night?
 Leo Yeah, I met a friend and went to a club.
 - Dirk Oh, I went to the laundromat and did my laundry. I didn't do anything exciting.
- Shira I went to the concert last Saturday.
 Jaz I did, too! The band sounded great.
 - Shira Oh, it was fantastic. Well, anyway, it's 11:30. Jaz Yeah, it's late. See you tomorrow.
- 4. Gabor So, did you work last weekend?Koji Yeah, Saturday and Sunday. We were really busy.
 - Gabor Let's see . . . I went shopping, um, and saw a movie. Then on Sunday, I played tennis, made dinner, . . .
 - Koji I guess you were busy, too!

Well, anyway, ...

Conversation strategies A Use anyway three times in this conversation. Leave two of the blanks empty.

- Mirka Where were you last week? Were you away?
- Arlen Yes, I was in Mexico on business.
- Mirka Mexico? What was that like?
- Arlen Oh, great. The customers there are really nice. I always enjoy my trips to Mexico. The people are so friendly.
- Mirka That's nice. _____ So you're traveling a lot these days.
- Arlen Yeah. About six times a year. what about you? Did you have a good week?
- Mirka Not bad. I had a lot of meetings you know, the usual. _____, do you want to go out tonight? We can have dinner maybe.
- Arlen Sure. We can meet after work.

Mirka OK. Well, _____, I have to go. See you later.

B Use the instructions to complete the conversations.

- 1. Friend What do you usually do on the weekends?
 - You <u>I usually go out with friends</u>. What about you? (Answer. Then ask a question about your friend.)
 - Friend Me? I usually go to see a movie. Sometimes a friend and I go camping or hiking.
- 2. Friend I'm enjoying my new job. My boss is OK, and the people are nice. We get along - it's a friendly place.
 - You That's nice. (Change the topic. Invite your friend for dinner tomorrow.)
 - Friend Tomorrow? Sounds great. What time? Seven?
- 3. Friend What did you do for your last birthday?

You _____

(Answer. Then end the conversation. It's late.)

Friend OK. Talk to you later.

4. Friend So how was your weekend?

You

(Answer. Then change the topic. Invite your friend to do something fun next weekend.)

Friend Sure. Sounds like fun.

1 N

My first job

Reading **A** Read the story. What are these people like? Match the names with the adjectives.

- 1. Diana ____ 🖌 a. friendly
- 2. Joe _____
- 3. Megan _____
- b. nervous
- 4. Rick_____
- c. good looking
- _____ d. strict

Tell Us About Your First Job

Reader Megan Walker writes in with a story about her first job.

I remember my first job. I worked in an outdoor café one summer. It was called Sunny's. I got free drinks and food. My boss Diana was very friendly, and I got along well with her. Her husband Joe worked there, too, but he was really strict. On my first day, I was late because I got lost on the subway. After that, Joe was never too happy with me.

So, every day I served sandwiches and coffee. The café was really busy all the time. I wasn't a very good server, so I was often nervous. Also, I was always exhausted by the end of the day.

One day, I was really tired, so I asked to go home early. Joe looked angry, but he said, "OK. Fine." I left and went to the subway. Then I met my friend Rick on the street. He was really good looking, and I liked him a lot. He said, "Do you want to go and eat something?" I said, "Yes. OK. Where?" And he said, "I know a café near here. Let's go there. They have good sandwiches."

So we went back to Sunny's and sat down to eat! We waited for about ten minutes before Joe finally came over to the table. He was very busy, so he didn't look at me. He said, "I'm sorry. One of the servers left early. Are you ready to order?" We stayed for an hour. I was lucky because my boss never saw me, but I had to pay for my sandwich and soda!

> – Megan Walker New York City

B Read Megan's story again. Then answer the questions.

- 1. Where did Megan work? She worked at Sunny's.
- 2. How did Megan get to work? _____
- 3. What kind of food did she serve? _____
- 4. What was the café like? ____
- 5. Why did she leave early one day? _____
- 6. Why did she go back to Sunny's? ____
- 7. How long did they stay at Sunny's? ____

Writing A Read the rest of the story. Rewrite their conversation after they leave the café. Use quoted speech. Add capital letters and correct punctuation ("", . ?).

Rick and I left the café and talked for a few minutes.

rick asked how did you like the café <u>Rick asked, "How did you like the café?"</u>

I said it's nice

he said the service wasn't very good

I said well one of the servers left early

rick said people are so lazy these days

I said yes I know _____

But I didn't tell Rick I was the server!

B Think about a time you met a friend for the first time. Answer these questions.

- 1. How old were you?
- 2. What was your friend's name?
- 3. How did you first meet? What happened?
- 4. What did you say when you first met? I said, "______
- 5. What did your friend say? She / He said, "______

C Now write a story about meeting your friend. Use your ideas from part B.

When we met, I was 13 and ______ .

	Unit 11 Progress chart					
	What can you do? Mark the boxes.	To review, go back to these pages in the Student's Book.				
Grammar	make simple past statements and questions with <i>be</i> . ask simple past information questions.	108 and 109 110				
ocabulary	 name at least 12 words to describe people or experiences. name at least 4 new expressions with <i>go</i>. name at least 5 new expressions with <i>get</i>. 	108 and 109 111 111				
nversation strategies	ask and answer questions to show interest. use Anyway to change the topic or end a conversation.	112 113				
Writing	use capitals and punctuation in quoted speech.	115				

Fabulous food

Lesson A

Eating habits

1 Mmmmm!

1. _

Vocabulary Write the names of the foods. Then find the words in the puzzle. Look in these directions ($\rightarrow \downarrow$).

UNIT

15.___

17.

2 An invitation to dinner

Grammar **A** Read the invitation. Then circle the correct words to complete the emails.

Hi Jenny,

Thanks for the invitation. A question for you – how **much / many** friends can I bring? Can I bring three? Oh, and I don't eat **beef / beefs**. I'm not 100% vegetarian because I eat **chicken / chickens** and I like **fish / fishes**. I'm allergic to **milk / milks**, and I don't eat **a lot of / much** eggs, either. See you on Saturday! Pam

New Message

New Message

B Write your own email to Jenny. Tell her about these foods.

- food you like
- food you don't like
- food you eat a lot of
- food you don't eat a lot of

New Message		- 0 ×
and per the second providence of the second of the		4 m -
Dear Jenny, Thanks for the invitation to the party		
-		

3 About you

Grammar and vocabulary Complete the questions with *How much* or *How many*. Then write your own answers.

- 1. <u>How many</u> students in your class are vegetarians?

 2. ______ milk does your family buy every week?
- 3. ______ times a week do you eat chicken?
- 4. ______ shellfish do you eat? Do you eat a lot?
- 5. ______ of your friends are picky eaters?
- 6. _____ cans of soda do you drink a day?

1 At the supermarket

Lesson **B**

Vocabulary Write the words under the pictures. Then write the food in the chart below.

meat and seafood	fruit	vegetables	other
	apples		

2 What would you like?

Grammar Complete the conversations. Use would you like or 'd like.

- Jim What <u>would you like</u>?
 Megan I ______ ice cream, please.
 Jim ______ chocolate sprinkles?
 Megan Yes, please.
- Server Good evening. ______ something to drink?
 Dan Oh, just water, please.
 - Server OK. And what _______ to eat? Dan Um, I _______ the salmon, please.
 - Server ______ some green beans with it?
 - Dan Actually, I _______ some spinach, please.
- Greg Where ______ to go for dinner?
 Sheila Oh, I don't know. I ______ to go somewhere around here.
 Greg ______ to try the new Thai restaurant?
 Sheila Oh, yes! I ______ something spicy.

Some or any

Grammar Complete the conversations with some or any.

- Ming Polly, try <u>some</u> lamb.
 Polly Gosh, it's hot! I need <u>water...</u> water... now!
 Ming Here. Drink <u>soda</u>.
- John Do you have _____ chocolate cookies?
 Ken No, but we have _____ peanut butter cookies.
 John OK, I'll take _____.
- Sara Would you like _____ potato chips?
 Craig Yeah, but I don't have _____ money.
 Sara Oh, and I don't have _____, either.

A sandwich or something

Something for lunch

Conversation strategies Complete the conversation with *or something* or *or anything*.

- Trish Do you go out for lunch every day or . . . ?
- Pete Well, I don't usually eat lunch. I don't like to eat a big meal <u>or anything</u> at lunchtime.
- Trish No? You don't have a snack _____?
- Pete Well, I sometimes have a hot drink, like hot chocolate ______.
- Trish Well, I'm hungry I'd like a sandwich ______. Would you like something to eat?
- Pete Well, maybe . . .
- Trish How about a salad _____?

Pete Yes, OK. Actually, I'd like a chicken sandwich. Oh, let's get some ice cream ______, too. I guess I am hungry!

About you

Conversation strategies Answer the questions. Write true answers. Use or something or or anything.

1. Are you a picky eater? Well, I don't eat fish or shrimp or anything.)
V	V
2. What do you usually have for dinner?)
	V
3. How about lunch?)
4. What do you like to order in restaurants?)
	V
5. What do you drink with meals?)
	V
6. What kinds of snacks do you like?)
V	V

Conversation strategies Complete the conversations. Which questions can end with or ...?

- Add or . . . where possible.
- Paul What would you like for dinner tonight _____?
 Would you like to go out <u>or ...</u>?
 - Val Yes, please! I'd love to eat out.
 - Paul That's great. So can I choose the restaurant _____?
 - Val Sure.
 - Paul Let's see . . . would you like a pizza _____?
 - Val Um, I don't want Italian tonight. How about an Asian place? Do you like Korean or Thai _____?
 - Paul Uh, I don't really care for spicy food.
 - Val Let me think ... do you want to get a hamburger _
 - Paul Yeah! With maybe some French fries and some cookies.
 - Val OK! Stop! I'm starving! Let's go!
- 2. Kate It's my birthday today.
 - Sally Happy birthday! Do you have plans _____?
 - Kate I had plans, but my friend just called. He's sick.
 - Sally That's terrible! | know. Let's eat at my house. | can cook some steaks or something. What do you think _____?
 - Kate That's very nice, thanks, but I'm a vegetarian.
 - Sally Oh. Do you eat pasta _____?
 - Kate Well, I can't eat pasta or anything heavy right now. I'm on a diet.
 - Sally OK. No pasta. What would you like _____?
 - Kate Do you have any fruit _____?
 - Sally Sorry. I ate the last banana this morning before I went to work. I have some carrots....
 - Kate Let's stop at the supermarket on our way to your house.

1 Healthy fast food

Reading A Read the blog post. Find the answers to these questions.

- 1. Where did the writer eat breakfast? _____
- What breakfast food does the writer recommend? _____
- How many calories were in the writer's lunch? ______

TASTES GOOD, AND GOOD FOR YOU!

We often think of fast food as hamburgers, fried chicken, hot dogs, and French fries. However, some fast-food restaurants are starting to offer healthy foods, too. But how healthy is "healthy" fast-food, and how does it taste? I went to some famous fast-food restaurants last week to find the answer and was pleasantly surprised. Here are the two healthy fast-food choices I recommend.

BURGER RESTAURANTS: OATMEAL, PLEASE!

Many burger restaurants open early and serve breakfast, too. One popular restaurant chain has a breakfast with more than 1,000 calories. That's about half the calories you need for a whole day! For a healthy option, you can now choose apple slices (15 calories), fruit and nuts (210 calories), or oatmeal (290 calories). I tried the oatmeal, and it was delicious!

MEXICAN RESTAURANTS: I'D LIKE IT IN A BOWL

I love Mexican fast food as a special treat, but I'm pleased to see that my favorite taco restaurant now has a lot of healthy choices on the menu. A taco salad with beef and cheese is about 600 calories. However, I went for chicken. You can make your own meal with chicken, rice, tomatoes, and other healthy foods. I tried it for lunch. I got it in a bowl and said no to the tortilla chips. It was very tasty and only 450 calories.

Do you know any great, healthy fast-food places? Tell us in the comments section.

B Read the blog post again. Then choose the correct words to complete these sentences.

- 1. The writer wanted to try some hamburgers / healthy food last week.
- 2. He thinks that 1,000 calories is / is not a lot for breakfast.
- 3. He enjoyed / didn't enjoy the oatmeal.
- 4. He had taco salad / chicken for lunch.
- 5. He ate / didn't eat tortilla chips with his lunch.
- 6. His lunch was very / not very healthy.

96

2 Restaurant reviews

writing **A** Jill Heacock is a restaurant reviewer. She ate at the Seafood Palace last week, and she loved it. Circle the correct words to complete Jill's review.

THIS WEEK'S RESTAURANT: THE SEAFOOD PALACE * * * *

by Jill Heacock

Last week, I went to the Seafood Palace – it's a **terrible / wonderful** restaurant. I loved it. I was there on a busy night, and the atmosphere was **fun / formal**. The food was **awful / delicious**, and every dish came to the table **cold / hot**. I really liked the shrimp. Very tasty! The service was **excellent / slow**, the servers were really **friendly / lazy**, and the meal was **cheap / expensive**. I only spent \$12!

The Seafood Palace is a good place to hang out with friends or have dinner with your family. Try it!

B Imagine you are a restaurant reviewer. You ate at a restaurant, and you hated it. Write your review.

THIS WEEK'S RESTAURANT:		*
by		
Last week, I went to	– it's a terrible restaurant!	

Illustration credits

 Ken Batelman: 42
 Harry Briggs: 15, 61 (*a at bottom*), 69
 Domninic Bugatto: 8, 23, 27, 38, 59, 78
 Cambridge University Press: 67

 Matt Collins: 22, 54
 Chuck Gonzales: 5, 11, 26, 45, 80
 Cheryl Hoffman: 3, 24, 47, 61 (*2 at top*)
 Jon Keegan: 19, 51, 94, 95

 Frank Montagna: 2, 13, 21, 53, 82, 83
 Greg White: 7, 16, 37, 79
 Terry Wong: 30, 46, 63, 74, 86
 Filip Yip: 70

Photo credits

3 (clockwise from top left) ©Exactostock/SuperStock; ©Elea Dumas/Getty Images; ©MIXA/Getty Images; ©Thinkstock 4 ©Ryan McVay/Getty Images 7 @wavebreakmedia/Shutterstock 10 (clockwise from top left) @Andresr/Shutterstock; @MTPA Stock/Masterfile; ©Spencer Grant/PhotoEdit; ©Jose Luiz Pelaez Inc./Corbis; ©Medioimages/Photodisc/Thinkstock; ©Terry Doyle/Getty Images 11 (top to bottom) ©Image Source/SuperStock: @kurhan/Shutterstock 12 (pen) @Phant/Shutterstock: (potato chips) @Thinkstock: (wallet) ©AlexTois/Shutterstock; (laptop) ©Alex Staroseltsev/Shutterstock; (umbrella) ©K. Miri Photography/Shutterstock; (bag) ©Hemera Technologies/Thinkstock; (glasses) ©Ingvar Bjork/Shutterstock; (keys) ©SELEZNEV VALERY/Shutterstock; (notebook) ©zirconicusso/ Shutterstock: (smartphone) ©Oleksiv Mark/Shutterstock: (water bottle) ©lucadp/Shutterstock: (eraser) ©GreenStockCreative/ Shutterstock; (watch) ©Venus Angel/Shutterstock; ©Butterfly Hunter/Shutterstock; (pencil) ©Julia Ivantsova/Shutterstock; (hand holding smartphone) ©Thinkstock; (hand holding water bottle) ©DenisNata/Shutterstock; (all others) ©George Kerrigan 14 (top row, left to right) ©Rtimages/Shutterstock; ©Cambridge University Press; ©Thinkstock; ©Cambridge University Press (middle row, left to right) ©Ryan McVay/Thinkstock; ©Ryan McVay/Thinkstock; ©Thinkstock; ©Pixtal/age Fotostock (bottom row, left to right) ©Cambridge University Press; @Cambridge University Press; @Photodisc/Thinkstock; @vovan/Shutterstock 19 @Design Pics/SuperStock 20 (clockwise from top left) ©Exactostock/SuperStock; ©Exactostock/SuperStock; ©Mark Scott/Getty Images; ©Fancy Collection/ SuperStock; @Andreas Pollok/Getty Images; @Ron Chapple/Getty Images; @rSnapshotPhotos/Shutterstock; @Peter Cade/Getty Images 28 ©Don Nichols/Getty Images 29 (top to bottom) ©Larry Dale Gordon/Getty Image; ©Punchstock 32 (television) ©Maxx-Studio/Shutterstock 35 (top to bottom) ©Darren Mower/Getty Images; ©Thinkstock 36 (top row, left to right) ©JOSE LUIS SALMERON Notimex/Newscom; @The Everett Collection; @The Everett Collection; @Getty Images (bottom row, left to right) @Lions Gate/courtesy Everett Collection; ©Eric Roberts/Corbis; ©Robert Voets/CBS via Getty Images; ©Ann Johansson/Corbis 40 ©violetblue/Shutterstock 43 (left to right) ©Maxx-Studio/Shutterstock; @MariusdeGraf/Shutterstock 44 (clockwise from top left) ©Cambridge University Press; ©Artur Synenko/Shutterstock; ©Cambridge University Press; ©Cambridge Unive University Press 45 ©Punchstock 47 ©Anders Blomqvist/Getty Images 48 (left to right) ©Ambient Images Inc./Alamy; ©Yellow Dog Productions/Getty Images; ©Spencer Grant/PhotoEdit; ©David Grossman/Imageworks 50 (clockwise from top left) ©Holly Harris/ Getty Images; © Kwame Zikomo/SuperStock; © Jens Lucking/Getty Image; © Kaz Chiba/Getty Images; © Onoky/SuperStock; © I. Hatz/ Masterfile 52 (top row, all photos) ©Cambridge University Press (middle row, left to right) ©Cambridge University Press; ©Rudy Umans/ Shutterstock; ©JupiterImages (bottom row, left to right) ©JupiterImages; ©Cambridge University Press; ©Danilo Calilung/Corbis 56 @Mike Powell/Getty Images 58 (sweater) @Karina Bakalyan/Shutterstock; (skirt) @Ruslan Kudrin/Shutterstock; (jeans) @Karkas/ Shutterstock (all others) ©Cambridge University Press 60 ©George Kerrigan 64 (clockwise from top left) ©Belinda Images/ SuperStock; ©Ingram Publishing/SuperStock; ©Blend Images/SuperStock; ©Punchstock (mouse) ©urfin/Shutterstock 66 (top row, left to right) ©Catherine Karnow/Corbis; ©Shawn Baldwin/EPA/Newscom; ©Fotosonline/Alamy (middle row, left to right) ©Peter Willi/SuperStock; ©Douglas Pulsipher/Alamy; ©KSTFoto/Alamy (bottom row, left to right) ©Cambridge University Press; ©Prisma Bildagentur AG/Alamy; ©S.T. Yiap Still Life/Alamy 67 (top to bottom) ©Bob Krist/Corbis; ©Ron Erwin/Getty Images; ©Bert Hoferichter/ Alamy 68 (clockwise from top left) ©Enzo/agefotostock; ©Olga Lyubkina/Shutterstock; ©Olga Miltsova/Shutterstock; ©Joseph Dilag/ Shutterstock 69 ©Steve Hix/Somos Images/Corbis 71 (top to bottom) ©Laura Coles/Getty Images; ©Datacraft Co Ltd/Getty Images; ©panda3800/Shutterstock 72 (top to bottom) ©Stephen Johnson/Getty Images; ©Simon DesRochers/Masterfile; ©ImagesEurope/ Alamy; ©David Robinson/Snap2000 Images/Alamy75 © Best View Stock/Alamy 76 ©Thinkstock 82 ©Thinkstock 84 (top to bottom) ©Exactostock/SuperStock; ©Joe McBride/Getty Images 85 ©David Young-Wolff/PhotoEdit 87 ©Blend Images/SuperStock 90 (clockwise from top left) ©Cambridge University Press; ©Alexander Raths/Shutterstock; ©Cambridge University Press; ©Africa Studio/Shutterstock; @Cambridge University Press; @Lepas/Shutterstock; @Luis Carlos Jimenez del rio/Shutterstock; @Jonelle Weaver/Getty Images; ©Cambridge University Press; ©Tetra Images/SuperStock; ©Cambridge University Press; ©Nixx Photography/Shutterstock; ©Orange Stock Photo Production Inc./Alamy; ©simpleman/Shutterstock 91 ©jet/Shutterstock 92(top row, left to right) ©Cambridge University Press; ©Cambridge University Press; ©Cambridge University Press; ©Thinkstock; ©Cambridge University Press (top middle row, left to right) ©Ryan McVay/Thinkstock; ©Valentyn Volkov/Shutterstock; ©Thinkstock; ©Cambridge University Press; ©Cambridge University Press (bottom middle row, left to right) ©Cambridge University Press; ©Cambridge University Press; ©Cambridge University Press; ©Cambridge University Press; ©Multiart/Shutterstock (bottom row, left to right) ©Cambridge University Press; ©Cambridge University Press; ©Cambridge University Press; ©Cambridge University Press; ©svry/Shutterstock 93 (top to bottom) ©Cambridge University Press; ©Thinkstock; ©Thinkstock; ©Fuse/Getty Images/RF 96 ©Lena Pantiukh/Shutterstock

Text credits

While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

Special thanks to Kerry S. Vrabel for his editorial contributions.

This is a list of the top 500 words in spoken North American English. It is based on a sample of four and a half million words of conversation from the Cambridge International Corpus. The most frequent word, *I*, is at the top of the list.

1.	1	40.	really	79.	see
2.	and	41.	with		how
3.	the	42.	he	81.	they're
4.	you	43.	one	82.	kind
5.	uh	44.	are	83.	here
6.	to	45.	this	84.	from
7.	а	46.	there	85.	did
8.	that	47.	l'm	86.	something
9.	it	48.	all	87.	too
10.	of	49.	if	88.	more
11.	yeah	50.	no	89.	very
12.	know	51.	get		want
13.	in	52.	about	91.	little
14.	like	53.	at	92.	been
15.	they	54.	out	93.	things
16.	have	55.	had	94.	-
17.	S0	56.	then	95.	you're
18.	was	57.	because	96.	said
19.	but	58.	go	97.	there's
20.	is	59.	up	98.	l've
21.	it's	60.	she	99.	much
22.	we	61.	when	100.	where
23.	huh	62.	them	101.	two
24.	just	63.	can	102.	thing
25.	oh	64.	would	103.	her
26.	do	65.	as	104.	didn't
27.	don't	66.	me	105.	other
28.	that's	67.	mean	106.	say
29.	well	68.	some	107.	back
30.	for	69.	good	108.	could
31.	what	70.	got	109.	their
32.	on	71.	ОК	110.	our
33.	think	72.	people	111.	guess
34.	right	73.	now	112.	yes
35.	not	74.	going	113.	way
36.	um	75.	were	114.	has
37.	or	76.	lot	115.	down
38.	my	77.	your	116.	we're
39.	be	78.	time	117.	any

118.	he's	161.	five	204.	sort
119.	work	162.	always	205.	great
120.	take	163.	school	206.	bad
121.	even	164.	look	207.	we've
122.	those	165.	still	208.	another
123.	over	166.	around	209.	car
124.	probably	167.	anything	210.	true
125.	him	168.	kids	211.	whole
126.	who	169.	first	212.	whatever
127.	put	170.	does	213.	twenty
128.	years	171.	need	214.	after
129.	sure	172.	us	215.	ever
130.	can't	173.	should	216.	find
131.	pretty	174.	talking	217.	care
132.	gonna	175.	last	218.	better
133.	stuff	176.	thought	219.	hard
134.	come	177.	doesn't	220.	haven't
135.	these	178.	different	221.	trying
136.	by	179.	money	222.	give
137.	into	180.	long	223.	l'd
138.	went	181.	used	224.	problem
139.	make	182.	getting	225.	else
140.	than	183.	same	226.	remember
141.	year	184.	four	227.	might
142.	three	185.	every	228.	again
143.	which	186.	new	229.	pay
144.	home	187.	everything	230.	try
145.	will	188.	many	231.	place
146.	nice	189.	before	232.	part
147.	never	190.	though	233.	let
148.	only	191.	most	234.	keep
149.	his	192.	tell	235.	children
150.	doing	193.	being	236.	anyway
151.	cause	194.	bit	237.	came
152.	off	195.	house	238.	six
153.	1'11	196.	also	239.	family
154.	maybe	197.	use	240.	wasn't
155.	real	198.	through	241.	talk
156.	why	199.	feel	242.	made
157.	big	200.	course		hundred
158.	actually	201.	what's	244.	night
159.	she's	202.	old	245.	call
160.	day	203.	done	246.	saying

247.	dollars	290.	started	333.	believe
248.	live	291.	job	334.	thinking
249.	away	292.	says	335.	funny
250.	either	293.	play	336.	state
251.	read	294.	usually	337.	until
252.	having	295.	wow	338.	husband
253.	far	296.	exactly	339.	idea
254.	watch	297.	took	340.	name
255.	week	298.	few	341.	seven
256.	mhm	299.	child	342.	together
257.	quite	300.	thirty	343.	each
258.	enough	301.	buy	344.	hear
259.	next	302.	person	345.	help
260.	couple	303.	working	346.	nothing
261.	own	304.	half	347.	parents
<u>262</u> .	wouldn't	305.	looking	348.	room
263.	ten	306.	someone	349.	today
264.	interesting	307.	coming	350.	makes
265.	am	308.	eight	351.	stay
266.	sometimes	309.	love	352.	mom
267.	bye	310.	everybody	353.	sounds
268.	seems	311.	able	354.	change
269.	heard	312.	we'll	355.	understand
270.	goes	313.	life	356.	such
271.	called	314.	may	357.	gone
272.	point	315.	both	358.	system
273.	ago	316.	type	359.	comes
274.	while	317.	end	360.	thank
275.	fact	318.	least	361.	show
276.	once	319.	told	362.	thousand
277.	seen	320.	saw	363.	left
278.	wanted	321.	college	364.	friends
279.	isn't	322.	ones	365.	class
280.	start	323.	almost	366.	already
281.	high	324.	since	367.	eat
282.	somebody	325.	days	368.	small
283.	let's	326.	couldn't	369.	boy
284.	times	327.	gets	370.	paper
285.	guy	328.	guys	371.	world
286.	area	329.	god	372.	best
287.	fun	330.	country	373.	water
288.	they've	331.	wait	374.	myself
289.	you've	332.	yet	375.	run

376.	they'll	418.	company	460.	sorry
377.	won't	419.	friend	461.	living
378.	movie	420.	set	462.	drive
379.	cool	421.	minutes	463.	outside
380.	news	422.	morning	464.	bring
381.	number	423.	between	465.	easy
382.	man	424.	music	466.	stop
383.	basically	425.	close	467.	percent
384.	nine	426.	leave	468.	hand
385.	enjoy	427.	wife	469.	gosh
386.	bought	428.	knew	470.	top
387.	whether	429.	pick	471.	cut
388.	especially	430.	important	472.	computer
389.	taking	431.	ask	473.	tried
390.	sit	432.	hour	474.	gotten
391.	book	433.	deal	475.	mind
392.	fifty	434.	mine	476.	business
393.	months	435.	reason	477.	anybody
394.	women	436.	credit	478.	takes
395.	month	437.	dog	479.	aren't
396.	found	438.	group	480.	question
397.	side	439.	turn	481.	rather
398.	food	440.	making	482.	twelve
399.	looks	441.	American	483.	phone
400.	summer	442.	weeks	484.	program
401.	hmm	443.	certain	485.	without
402.	fine	444.	less	486.	moved
403.	hey	445.	must	487.	gave
404.	student	446.	dad	488.	уер
405.	agree	447.	during	489.	case
406.	mother	448.	lived	490.	looked
407.	problems	449.	forty	491.	certainly
408.	city	450.	air	492.	talked
409.	second	451.	government	493.	beautiful
410.	definitely	452.	eighty	494.	card
411.	spend	453.	wonderful	495.	walk
412.	happened	454.	seem	496.	married
	hours	455.	wrong	497.	anymore
414.			young	498.	you'll
415.	matter	457.	places	499.	middle
416.	supposed	458.	girl	500.	tax
417.	worked	459.	happen		

Beginning

High Beginning

Low Intermediate

Intermediate

High Intermediate

Advanced

IOUCHSTONE

Touchstone is an innovative four-level series for adults and young adults, taking students from beginning to intermediate levels (CEFR: A1 - B2). Based on research into the Cambridge English Corpus, Touchstone teaches English as it is really used. It presents natural language in authentic contexts, and explicitly develops conversation strategies so learners speak with fluency and confidence.

New in the Second Edition

- Extra grammar practice focuses on key grammar points in each unit.
- Can-do statements help students understand the learning outcomes of each lesson and rate their own performance.
- Common error information from the Cambridge Learner Corpus helps students avoid making basic errors.
- Sounds right activities provide regular pronunciation practice and enable students to speak with confidence.

Touchstone Components

For Students Student's Book

print and online

Workbook -

CEFR

A1

A2

B1

B2

C1

TOUCHSTONE 1

TOUCHSTONE 2

TOUCHSTONE 3

TOUCHSTONE 4

VIEWPOINT 1

VIEWPOINT 2

For Teachers

Teacher's Edition with Assessment Program

Presentation Plus: classroom presentation software

Class Audio CDs Video DVD Video Resource Book **Placement Test**

Touchstone Blended Learning

Maximum flexibility for students and teachers lessons can be done in class or online

- Automated grading and progress tracking
- Includes games, animated grammar presentations, online communication activities and more

Find out more: www.cambridge.org/touchstoneblended

www.cambridge.org/touchstone2

CAMBRIDGE ENGLISH CORPUS The Cambridge English Corpus is a multi-billion word collection of written and spoken English. It includes the Cambridge Learner Corpus, a unique bank of exam candidate papers

Our authors study the Corpus to see how English is really used, and to identify typical learner mistakes. This means that Cambridge materials help students to avoid mistakes, and you can be confident the language taught is useful, natural and fully up to date. www.cambridge.org/corpus

CAMBRIDGE QUALITY GUARANTEE

