

OXFORD

American English File

Third Edition

Starter

WORKBOOK

Christina Latham-Koenig
Clive Oxenden
Jerry Lambert

langooyesh.com

Contents

1

4 **A** A cappuccino, please

6 **B** World music

8 **Practical English** Episode 1 How do you spell it?

2

10 **A** Are you on vacation?

12 **B** That's my bus!

3

14 **A** Where are my keys?

16 **B** Souvenirs

18 **Practical English** Episode 2 Can I have an orange juice, please?

4

20 **A** Meet the family

22 **B** The perfect car

5

24 **A** A big breakfast?

26 **B** A very long flight

28 **Practical English** Episode 3 What time is it?

6

30 **A** A school reunion

32 **B** Good morning, goodnight

7

34 **A** Have a nice weekend!

36 **B** Lights, camera, action!

38 **Practical English** Episode 4 What's the date?

8

40 **A** Can I park here?

42 **B** I ♥ cooking

9

44 **A** Everything's fine!

46 **B** Working undercover

48 **Practical English** Episode 5 Would you like to come?

10

50 **A** A room with a view

52 **B** Where were you?

11

54 **A** A new life in the US

56 **B** How was your day?

58 **Practical English** Episode 6 Is there a bank near here?

12

60 **A** Strangers on a train

62 **B** Review the past

How to use your Workbook and Online Practice

American English File Third Edition

Student Book

Use your Student Book in class with your teacher.

Workbook

Practice **Grammar, Vocabulary, and Pronunciation** for every lesson.

Practice the **Practical English** for every episode

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

ACTIVITIES AUDIO VIDEO RESOURCES

Online Practice

- ← Look again at the Grammar, Vocabulary, and Pronunciation from the Student Book before you do the Workbook exercises.
- Listen to the audio for the Pronunciation exercises.
- Use the Sound Bank video to practice English sounds.

- ← Watch the Practical English video before you do the exercises.
- Use the interactive video for more Practical English practice.

- Look again at the Grammar, Vocabulary, and Pronunciation if you have any problems.
Practice Reading, Listening, Speaking, and Writing.

Course overview

G verb *be* (singular): *I* and *you* **V** numbers 0–10, days of the week **P** /h/, /aɪ/, and /i/

1 GRAMMAR verb *be* (singular): *I* and *you*

a Write the sentences with contractions.

- 1 I am Tom.
I'm Tom.
- 2 You are not in room 3.
You aren't in room 3.
- 3 I am not Helen.

- 4 You are not a teacher.

- 5 I am Carlos.

- 6 You are in my class.

- 7 I am in room 4.

- 8 You are not Maria.

b Write negative sentences or questions .

- 1 You're in my class.
You aren't in my class.
- 2 You're a teacher.
Are you a teacher?
- 3 I'm Jenny.

- 4 I'm in room 2.

- 5 I'm in room 4.

- 6 You're Dom.

- 7 I'm a student.

- 8 You're in room 7.

c Complete the conversations. Use contractions where possible.

- 1 A Are you Andy?
B No, I'm Tony.

- 2 A Excuse me. _____
in number 8?
B Yes, _____. I'm
Anna Jones.

- 3 A Hello, _____ Amy.
B Hi, _____. I'm
Steve.
Nice to meet you.

- 4 A Hi, _____ Sofia.
Are you Tomas?
B No, _____. I'm
Max.

- 5 A Hello. _____
Lisa Gomez?
B Yes, _____. Nice
to meet you.

- 6 A Hi. _____ Ben.
B Hi. _____ Rob.

7 A Excuse me. _____
in room 7?
B No, _____. You're
in room 8.

8 A Excuse me. _____
my teacher?
B Yes, _____. I'm
Peter Wilson.

2 VOCABULARY numbers 0–10, days of the week

a Write the numbers.

RUFO	four
NET	ten
INNE	n _ _ e
EON	o _ _
TEREH	t _ _ _ e
OWT	t _ _
GITHE	e _ _ _ t
XIS	s _ _
ENVSE	s _ _ _ n
OZRE	z _ _ o
VIEF	f _ _ e

b Write the numbers from a in the correct order.

0 <u>zero</u>	6 _____
1 _____	7 _____
2 _____	8 _____
3 _____	9 _____
4 _____	10 _____
5 _____	

c Write the next day of the week.

- Saturday Sunday Monday
- Monday Tuesday _____
- Thursday Friday _____
- Sunday Monday _____
- Friday Saturday _____
- Tuesday Wednesday _____
- Wednesday Thursday _____

d Answer the questions about you.

- What's your name?

- What class are you in?

- What day is it today?

- What days are your English classes?

3 PRONUNCIATION /h/, /aɪ/, and /i/

a 1.1 Listen and write the words in the chart.

five Helen hello meet nice tea

 1 house	 2 bike	 3 tree
	five	

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

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a word or phrase from the list.

Nice to meet you Two cappuccinos, please
Sorry See you tomorrow Thanks What's your name

- A Two cappuccinos, please.
B OK. Just a minute.
- A Hi, I'm Helen.
B Hi, I'm Rob. _____.
- A Hello, I'm Sarah. _____?
B Kento.
- A Goodbye. _____.
B No, Friday.
A Oh yes, sorry. See you on Friday.
- A I'm not John. I'm James.
B _____.
- A Bruno? Your tea.
B _____.

G verb be (singular): he, she, it **V** countries **P** /v/, /oʊ/, /s/, and /ʃ/

1 VOCABULARY countries

a Complete the crossword.

ACROSS →

DOWN ↓

b Complete the sentences with a country.

- 1 She's from Buenos Aires. She's from *Argentina*.
- 2 He's from Seoul. He's from K_____.
- 3 I'm from Hanoi. I'm from V_____.
- 4 You're from Miami. You're from t_____
U_____ St_____.
- 5 She's from Toronto. She's from C_____.
- 6 He's from Istanbul. He's from T_____.
- 7 I'm from Santiago. I'm from C_____.
- 8 You're from Madrid. You're from S_____.
- 9 She's from Riyadh She's from S_____
A_____.

2 GRAMMAR verb be (singular): he, she, it

a Complete the sentences with *He's*, *She's*, or *It's*.

1 *She's* _____ from the United States.

2 *It's* _____ from China.

3 _____ from Canada.

4 _____ from Saudi Arabia.

5 _____ from Mexico.

6 _____ from Japan.

7 _____ from Spain.

8 _____ from Korea.

b Complete the conversations with 's, is, or isn't.

- 1 **A** *Is* Paulo from Argentina?
B No, he *isn't*. He _____ from Brazil.
- 2 **A** Where _____ Oaxaca? _____ it in Mexico?
B Yes, it _____.
- 3 **A** _____ Yasmin in the Monday class?
B No, she _____. She _____ in the Tuesday class.
- 4 **A** _____ your name Annie?
B No, it _____. It _____ Anna.

c Write the questions. Then answer with the information in parentheses.

- 1 Robert Downey Jr. / from the US? (✓ New York)
Is Robert Downey Jr. from the US _____?
Yes, he is. He's from New York _____.
- 2 Kobe / in China? (✗ Japan)
Is Kobe in China _____?
No, it isn't. It's in Japan _____.
- 3 Salma Hayek / from Mexico? (✓ Veracruz)
 _____?
 _____.
- 4 Madrid / in Turkey? (✗ Spain)
 _____?
 _____.
- 5 Copacabana / in Brazil? (✓ Rio)
 _____?
 _____.
- 6 Busan / in Vietnam? (✗ Korea)
 _____?
 _____.
- 7 Gary Oldman / from England? (✓ London)
 _____?
 _____.
- 8 Toronto / in Saudi Arabia? (✗ Canada)
 _____?
 _____.
- 9 Javier Bardem / from Spain? (✓ Las Palmas)
 _____?
 _____.
- 10 Machu Picchu / in Chile? (✗ Peru)
 _____?
 _____.

d Answer the questions about you.

- 1 Are you from the United States?

- 2 Where are you from (city)?

- 3 Where is it?

3 PRONUNCIATION /ɪ/, /oʊ/, /s/, and /ʃ/

a 1.3 Listen and circle the word with a different sound.

 fish	1 Brazil <u>China</u> England
 phone	2 hello Mexico two
 snake	3 six Saudi Arabia classroom
 shower	4 Turkish Spain she

b 1.3 Listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

I don't know I think she's from Spain It's a nice city
 Where are you from? Where's Lima

- 1 **A** *Where are you from?*
B I'm from the United States.
A Where in the United States?
B New York.
A Wow! _____.
- 2 **A** Is Mercedes Peón from Mexico?
B No, _____.
- 3 **A** Is Sapporo in China?
B Sapporo? Sorry, _____.
- 4 **A** _____?
B It's in Peru.

1 THE ALPHABET

a 1.4 Listen and circle the letter with a different vowel sound.

	1 D E <u>I</u> V
	2 E L N X
	3 A G J K
	4 B H P D
	5 C F L S
	6 A H J Y
	7 O Q U W
	8 F T M S

b 1.4 Listen again and repeat the letters.

c Say the letters in 1-5.

1 	3
2 	4
5 	

d 1.5 Listen and check.

e 1.6 Listen and write the words in the chart.

hello help name please she spell Spain table teacher		
		
1 tree	2 egg	3 train
	hello	

f 1.7 Listen and check. Then listen again and repeat the words.

2 VOCABULARY the classroom

a Write the words.

		
1 the board	2 a l _____	3 a p _____
		
4 a t _____	5 the d _____	6 a ch _____
		
7 a w _____	8 a d _____ y	9 a b _____
		
10 a c _____	11 a p _____ of p _____	

b Complete the classroom expressions with the words from the list.

books Excuse Go know late Look Open repeat Sit Stand spell understand

- 1 I don't *know* _____.
- 2 Sorry? Can you _____ that, please?
- 3 _____ at the board, please.
- 4 _____ your books.
- 5 I don't _____.
- 6 How do you _____ it?
- 7 _____ to page 9.
- 8 Close your _____.
- 9 _____ up, please.
- 10 _____ down.
- 11 _____ me. What's *obrigado* in English?
- 12 Sorry, I'm _____.

3 CHECKING INTO A HOTEL

Complete the conversation with the words from the list.

evening last name reservation spell room

- A Good ¹*evening* _____.
- B Hello. I have a ²_____.
- A What's your ³_____, please?
- B Wendy Mahoney.
- A How do you ⁴_____ your ⁵_____ name?
- B M-A-H-O-N-E-Y.
- A Thank you, Ms. Mahoney. You're in ⁶_____ 261.
- B Thanks.

4 BOOKING A TABLE

Match the questions in the conversation to answers a–e below.

- A Good morning. How can I help you?
B ¹ *b*
- A What time?
B ² _____
- A OK, that's fine. What's your name, please?
B ³ _____
- A OK. How many people?
B ⁴ _____
- A Thank you, Mr. Anderson. So, a table for three on Tuesday at seven?
B ⁵ _____

- a Three.
- b A table for Tuesday evening, please.
- c Yes, that's great. Thanks.
- d Steve Anderson.
- e Seven o'clock.

5 USEFUL PHRASES

Complete the conversations with a phrase from the list.

A table for tomorrow, please Good morning
~~How can I help you~~ How do you spell it
I have a reservation Sorry Thank you That's right

- 1 A Good morning. ¹*How can I help you?*
B My name's Kim Chopra. ²_____ for a room for tonight.
A OK – Chopra. ³_____?
B C-H-O-P-R-A.
A That's C-H-O-P-R-A?
B ⁴_____.
A OK, you're in room 49.

- 2 A ⁵_____, The Green Tree restaurant. How can I help you?
B ⁶_____ – for four people.
A OK. What time?
B 7:30.
A ⁷_____?
B 7:30.
A ⁸_____.

G verb be (plural): we, you, they **V** nationalities **P** /dʒ/, /tʃ/, and /ʃ/

VOCABULARY nationalities

Complete the puzzle. What's the mystery word?

1 Maria's from Spain.
She's **S**panish.

2 Kentaro's from Japan.
He's **J**apanese.

3 Emma's from the UK.
She's **B**ritish.

4 Bianca's from Brazil.
She's **Br**azilian.

5 Jae-won's from Korea.
He's **South K**orean.

6 Meiling's from China.
She's **Ch**inese.

7 Jorge's from Peru.
He's **P**eruvian.

8 William's from England.
He's **E**nglish.

9 Daniela's from Mexico.
She's **M**exican.

10 Bao's from Vietnam.
He's **V**ietnamese.

11 Sarah's from Canada.
She's **C**anadian.

12 Mike's from the United States.
He's **Am**erican.

13 Faisal's from Saudi Arabia.
He's **S**audi.

2 PRONUNCIATION /dʒ/, /tʃ/, and /ʃ/

a 2.1 Listen and write the words in the chart.

Argentina Chilean Chinese dictionary
Japanese just teacher Turkish

		
1 jazz	2 chess	3 shower
Argentina		

b 2.2 Listen and check. Then listen again and repeat the words.

3 GRAMMAR verb be (plural): we, you, they

a Write affirmative and negative sentences with be. Use contractions.

1 we / from Korea Vietnam
We're from Korea. We aren't from Vietnam.

2 you / teachers students

3 they / Chinese Japanese

4 we / from Mexico Brazil

5 you / in class 3 class 2

6 they / from Saudi Arabia Turkey

7 she / room 4 room 5

8 I / Peruvian Chilean

b Write the sentences with pronouns. Use contractions.

1 Juan and I are from Spain.
We're from Spain.

2 Sara and Mikel are in class 6.

3 Marina's on vacation.

4 Rodrigo's from Brazil.

5 Yasuo and I are here on business.

6 Toronto is in Canada.

c Re-order the words to make questions.

1 dogs they are your
Are they your dogs _____?

2 class in 1 are they
_____?

3 they England from are
_____?

4 Brazilian Fernanda is
_____?

5 in Ankara is Turkey
_____?

d Match the answers to the questions in c.

a 4 Yes, she is.

b _____ No, they're in class 2.

c _____ No, they aren't.

d _____ Yes, it is.

e _____ Yes, they're from London.

e Answer the questions about your class.

1 Are you American?
No, we aren't. We're _____.

2 Where are you from?
_____.

3 What room are you in?
_____.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the conversations.

1 A Excuse me. Are _____ these seats
free _____?

B Yes, they are. Please sit down.

A Thanks.

2 A A _____ y _____ o _____
v _____?

B Yes, we are. We're from Canada.

3 A Your cappuccino.

B Thanks.

A H _____ a n _____ d _____!

4 A Are you on business?

B No, we aren't. We're t _____. We're
on vacation.

1 GRAMMAR Wh- and How questions with be

a Complete the questions with a question word and *are* or *'s*.

1 A *Who's* _____ Sarah Lawson?
B She's my English teacher.

2 A _____ the concert?
B It's on Monday.

3 A _____ she from?
B She's from Spain.

4 A _____ your phone number?
B It's 818-555-9284.

5 A _____ you from?
B I'm from Brazil.

6 A _____ Mari and Laura?
B They're on vacation in Boston.

7 A _____ old _____ Pedro?
B He's 27.

8 A _____ your address?
B It's 47 Bank Street.

9 A _____ you?
B I'm fine, thanks. And you?

b Complete the conversation. Write the questions.

A ¹ *What's your name* _____ ?
B My name's Brian Halley.
A ² _____ ?
B H-A-L-L-E-Y.
A Thank you. ³ _____ ?
B I'm from the United States.
A ⁴ _____ ?
B It's 64 Bond Street, New York City.
A Thank you. ⁵ _____ ?
B My phone number is 784-2913.
A ⁶ _____ ?
B It's b.halley@gomail.com.
A Thank you. ⁷ _____ ?
B I'm 23.
A ⁸ _____ ?
B No, I'm not. I'm single.

c Answer the questions about you.

1 What's your phone number?

2 What's your zip code?

3 Are you single?

4 What's your last name?

5 What's your address?

6 How old are you?

7 What's your email?

8 How do you spell your last name?

2 VOCABULARY numbers 11–100, phone numbers

a Complete the numbers.

- | | | |
|----|---|--|
| 1 | | t <u>w</u> <u>e</u> n t <u>y</u> |
| 2 | | f <u> </u> t <u> </u> n |
| 3 | | ni <u> </u> t <u> </u> |
| 4 | | s <u> </u> v <u> </u> n t <u> </u> |
| 5 | | t <u> </u> <u> </u> l v <u> </u> |
| 6 | | a hu <u> </u> r <u> </u> |
| 7 | | ei <u> </u> t <u> </u> |
| 8 | | e <u> </u> v <u> </u> |
| 9 | | fo <u> </u> t <u> </u> |
| 10 | | th <u> </u> r <u> </u> <u> </u> n |
| 11 | | si <u> </u> t <u> </u> |

b Write the numbers.

- | | | |
|----|--------------|------------------------|
| 1 | forty-seven | <u> </u> 47 <u> </u> |
| 2 | nineteen | <u> </u> |
| 3 | thirty-eight | <u> </u> |
| 4 | fifty-nine | <u> </u> |
| 5 | seventy-two | <u> </u> |
| 6 | fourteen | <u> </u> |
| 7 | ninety-one | <u> </u> |
| 8 | sixteen | <u> </u> |
| 9 | twenty-three | <u> </u> |
| 10 | eighteen | <u> </u> |

3 PRONUNCIATION understanding numbers

a 2.3 Listen and complete the phone numbers.

- 1 9 - 2 - 7 1
 2 4 - 5 - 1
 3 5 - 2 - 4

b 2.3 Listen again and repeat the phone numbers.

c 2.4 Listen and write the numbers.

- 1 17 Lake Road
 2 I'm .
 3 anne.davis @gmail.com
 4 You're in room .
 5 90 1

d 2.4 Listen again and repeat the numbers.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the conversations.

- 1 A Who's she ?
 B Jenny.
 A H o is she?
 B She's 21.
 A W c is she in?
 B She's in my class.
 A She's very g - l .

- 2 A Hi, Tom. H a
 y ?
 B I'm f , thanks.
 A Th is Jenny.
 B Nice to meet you.
 C Nice to meet you, too. That's my bus.
 S y l

- 3 A W are you f ?
 B Miami.
 A Where's Miami?
 B It's in the southern part of Florida.

G singular and plural nouns, a / an **V** small things **P** /z/ and /s/, plural endings

1 VOCABULARY small things

Complete the crossword.

DOWN ↓

1

2

4

6

9

10

11

12

ACROSS →

3

4

5

8

11

13

14

15

Crossword grid with numbered squares:

- 1W, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15

2 GRAMMAR singular and plural nouns, a / an

a Write a or an.

- a ___ camera
- an ___ umbrella
- ___ book
- ___ watch
- ___ email
- ___ country
- ___ city
- ___ key
- ___ address
- ___ laptop
- ___ debit card

b Write the plurals of the words in a.

- cameras
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____
- _____

c Write questions and answers.

1 What is it?
 It's a dictionary.

2 _____?

3 _____?

4 _____?

5 _____?

6 _____?

7 _____?

8 _____?

d What's in your bag? Write five things.

a wallet _____

3 PRONUNCIATION /z/ and /s/, plural endings

a 3.1 Listen and repeat the words and sounds.

	zebra	1 names	bags
	snake	2 books	students
/IZ/		3 addresses	purses

b 3.2 Listen and circle three words with /iz/.

pieces classes coats glasses
 laptops pencils phones wallets

c 3.2 Listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

Oh no What are they What's in your bag
 Where are my glasses

1 A Where's your bag?
 B Oh no! It's in the car!

2 A _____?
 B They're in your bag.

3 A Excuse me, sir. _____?
 B I have a wallet, a book, and an umbrella.

4 A _____?
 B I think they're credit cards.

G this / that / these / those

P /ð/, sentence rhythm

1 VOCABULARY souvenirs

Match the words in the list to the pictures.

cap key chain map mug
postcard toy T-shirt sunglasses

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

4 postcards my those are
_____?

5 your are keys those
_____?

6 my aren't photos these
_____?

7 that friend is your
_____?

8 from where this is
_____?

b Complete the sentences with *this*, *that*, *these*, or *those*.

1 *That* _____'s a beautiful picture!

2 **A** Is _____ a Manchester United shirt?

B No, it's Manchester City.

3 _____ are \$10.

2 GRAMMAR *this / that / these / those*

a Re-order the words to make sentences or questions.

1 these bags are
These are bags _____.

2 is what that
_____?

3 book isn't this your
_____.

- 4 A Are _____ your keys?
B Yes, they are. Thank you!

- 5 Look! _____'s Martin from our English class.

- 6 Wow. _____ are good glasses!

- 7 A I like _____ cap.
B Yes, it's great.

- 8 A Are _____ toys \$5?
B No, they're \$10.

c Complete the conversations with typical souvenirs from your country and the price.

- 1 A Excuse me. What are those?
B They're key chains.
A How much are they?
B They're \$3.50.

- 2 A Excuse me. What's that?
B It's a(n) _____.
A How much is it?
B It's _____.

- 3 A Excuse me. What are these?
B They're _____.
A How much are they?
B They're _____.

- 4 A Excuse me. What's this?
B It's a(n) _____.
A How much is it?
B It's _____.

3 PRONUNCIATION /ð/, sentence rhythm

a 3.3 Listen and complete the sentences.

- 1 This _____ is my _____ mother _____.
2 _____ over there?
3 _____ are my keys.
4 _____ are your _____.
5 Is _____ your _____?

b 3.3 Listen again and repeat the sentences. Copy the rhythm.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the conversations.

- 1 A How _____ much _____ are _____ these key chains?
B They're \$2.50.

- 2 A I _____ this y _____ phone?
B Oh yes, it is. Thank you very much.
A Y _____ w _____.

- 3 A Is that your bag th _____?
B No, my bag's h _____.

- 4 A H _____ m _____ i _____ th _____ mug?
B It's \$5.00.

Practical English Can I have an orange juice, please?

understanding prices, buying lunch **P** /ʊr/, /s/, and /k/

1 UNDERSTANDING PRICES

a Write the numbers.

1 one cent

2 _____ dollars

3 _____ cents

4 _____ euros

5 _____ pence (p)

6 _____ pounds

b Complete the prices.

1 **€75** seventy-five euros

2 **£21.99** twenty-one _____ ninety-nine

3 **\$38.50** thirty-eight _____ and fifty cents

4 **40p** forty _____

5 **€11.60** eleven _____ sixty

6 **£2.50** two _____ fifty

c Write the prices.

1 forty-five cents

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

2 PRONUNCIATION /ʊr/, /s/, and /k/

a 3.4 Listen and circle the word with a different sound.

 tourist	1 <u>journalist</u> sure European
 snake	2 pencil price coffee
 key	3 card cent camera

b 3.4 Listen again and repeat the words.

c 3.5 Write the words in the chart. Listen and check. Then listen again and repeat the words.

city class close juice nice picture	
 snake	1 city
 key	2 class

3 BUYING LUNCH

a Read the menu and write the prices.

MENU	
FOOD	DRINK
Steak or fish pie \$10.50	Mineral water \$1.25
Cheese, tuna, or chicken sandwiches \$5.25	Orange juice \$2.60
Burger \$8.00	Soda \$2.80
Chicken salad \$8.50	Coffee/Tea \$1.70

1 A How much is a steak pie?
B It's \$10.50.

2 A How much is a burger?
B It's _____.

3 A How much is a chicken salad?
B It's _____.

4 A How much is an orange juice?
B It's _____.

5 A How much is a coffee?
B It's _____.

b Complete the conversations.

- a Hi, yes. A chicken salad and a soda, please.
- b Here you are.
- c How much is it?
- d Thanks.
- e Can I have a burger and a mineral water, please?
- f Here's your change.
- g Yes, a mineral water.
- h No, thanks.
- i Anything else?

1

Server Who's next?
Aya ¹Hi. A chicken salad and a soda, please.
Server Anything else?
Aya ²_____
Server Ice and lemon with your drinks?
Aya ³_____
Server There you go. That's \$11.30.
Aya ⁴_____
Server Thanks. Here's your change.
Aya ⁵_____

2

Assistant Can I help you?
Dan Yes. ⁶_____
Assistant Of course. ⁷_____
Dan No, thanks.
Assistant There you go.
Dan Thanks. ⁸_____
Assistant \$9.25.
Dan Here you are.
Assistant Thanks. ⁹_____
Dan Thank you. Have a nice day.

4 USEFUL PHRASES

Complete the missing words and phrases in the conversations.

1 A Seb! Hi, how are you?
B I'm fine _____, thanks _____.

2 A That's \$12.75, please.
B Here you are.
A Thanks. H _____ your ch _____.

3 A C _____ I h _____ a cheese sandwich, please?
B Yes, of course. Anything else?

4 A H _____ m _____ is it?
B €8.70.

5 A We can have lunch together today.
B Sure! Gr _____ i _____.

6 A A _____ e _____?
B And a tea, please.

G possessive adjectives, possessive 's **V** people and family **P** /ʌ/, /æ/, and /ə/

1 VOCABULARY people and family

a Complete the chart.

singular	plural
boy	¹ boys
²	girls
woman	³
man	⁴
⁵	friends
child	⁶
person	⁷

b Complete the sentences.

- I'm Amy. I'm Peter's *wife* _____.
- George is my f_____.
- Peter's my h_____.
- Barbara's my m_____.
- George and Barbara are my p_____.
- Lily's my d_____.
- Rob's my br_____.
- James is my s_____.
- Rebecca is James's g_____.
- Lucy's my s_____.
- Paolo is Lily's b_____.
- Jack is my gr_____.
- Nancy is my gr_____.
- Jack and Nancy are my gr_____.

2 GRAMMAR possessive adjectives, possessive 's

a Complete the chart.

subject pronoun	possessive adjective
I	¹ my
² you	your
he	³
⁴	her
it	⁵
⁶	our
you	⁷
⁸	their

b Complete the sentences with a possessive adjective.

1 That's my _____ laptop!

2 This is _____ daughter.

3 What's _____ name?

4 Look at _____ coat.

5 Here's _____ coffee, sir.

6 This is _____ new house.

7 It's a Mexican restaurant. _____ name is Diego's.

8 _____ names are Emily and Joel.

c Complete the sentences.

- 1 Carmen is Diego's sister.
Diego is Carmen's brother.
- 2 Charlotte is Peter's wife.
Peter is _____.
- 3 Mark is Angelina's brother.
Angelina is _____.
- 4 Richard is Maria's father.
Maria is _____.
- 5 Ana is Paulo's mother.
Paulo is _____.
- 6 Omar is Laila's husband.
Laila is _____.
- 7 Sarah is Michael's daughter.
Michael is _____.
- 8 Roberto is Luisa's son.
Luisa is _____.

**d Look at the 's' in the sentences.
Check (✓) Possessive or is.**

	Possessive	is
1 Mark's wife is Brazilian.	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2 Angela's on vacation.	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3 Those are Amy's cats.	<input type="checkbox"/>	<input type="checkbox"/>
4 It's a great phone.	<input type="checkbox"/>	<input type="checkbox"/>
5 This is my brother's room	<input type="checkbox"/>	<input type="checkbox"/>
6 Jennifer's in Seoul.	<input type="checkbox"/>	<input type="checkbox"/>
7 What's your name?	<input type="checkbox"/>	<input type="checkbox"/>
8 Peter's son is twelve.	<input type="checkbox"/>	<input type="checkbox"/>

**e Think of five people. Who are they?
Write a sentence about them.**

Anna's my sister.
Ali's my friend's brother.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

3 PRONUNCIATION /ʌ/, /æ/, and /ə/

a 4.1 Listen and circle the word with a different sound.

 up	1 brother Monday <u>phone</u> Sunday
 up	2 son Thursday husband <u>mother</u>
 cat	3 family name thanks sandwich
 computer	4 men grandparent children woman

b 4.1 Listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

Be good ~~Come in~~ in my phone Let's order pizza
on the table What a nice card

- 1 A Hello, Tomo! Come in _____.
B Thank you.
- 2 A Where's your phone?
B It's _____.
- 3 A What's Alice's number?
B Just a minute. It's _____.
- 4 A Gus, this is Ella. She's your babysitter today. _____.
B OK, Mom.
- 5 A _____.
B Good idea. I love pizza.
- 6 A _____!
B It's from my sister.

1 VOCABULARY colors and common adjectives

a Complete the sentences with a color.

1 ELUB

My car is *blue* _____.

2 CABLK

Her umbrella is _____.

3 NOWBR

His bag is _____.

4 DER

Gabriel's T-shirt is _____.

5 HETIW

The board is _____.

6 NERGE

Their house is _____.

7 WEYLOL

Amelia's coat is _____.

8 OGNREA

His cap is _____.

b Complete the sentences with the opposite of the **bold** word.

1 Our house isn't **small**.

It's *big* _____.

2 My car isn't **fast**.

It's _____.

3 Yulia's phone isn't **cheap**.

It's _____.

4 His laptop isn't **new**.

It's _____.

5 Tim's name isn't **long**.

It's _____.

6 Their teacher isn't **bad**.

She's _____.

7 My car isn't **clean**.

It's _____.

8 My cat isn't **ugly**.

It's _____.

9 This exercise isn't **easy**.

It's _____.

c Complete the words.

1 That house is very *old* _____!

2 Is this bag e _____?

3 This book is very l _____.

4 The English test is d _____.

5 Tom's sister is b _____.

6 Those phones are ch _____.

2 GRAMMAR adjectives

a Re-order the words to make sentences.

- 1 I a car have blue
I have a blue car
- 2 a it's expensive camera very

- 3 good they're children very

- 4 a cheap that's phone

- 5 has a my house red door

- 6 a day it's beautiful

- 7 a new tablet I have

- 8 watch this nice is a

b Rewrite the sentences.

- 1 The car is very slow.
It's a very slow car
- 2 These exercises are very easy.
They're _____
- 3 This movie is very long.
It's a _____
- 4 The windows are green.
They're _____
- 5 Those umbrellas are very big.
They're _____
- 6 That phone is old.
It's an _____
- 7 The people are nice.
They're _____
- 8 The dictionary is Spanish.
It's a _____

3 PRONUNCIATION /ɑr/ and /ɔr/, linking

a 4.2 Listen and circle the word with a different sound.

 car	1 park are <u>color</u>
 horse	2 board car door
 car	3 Mark four large
 horse	4 ID card orange short

b 4.2 Listen again and repeat the words.

c 4.3 Listen and write the phrases.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____

d 4.3 Listen again and repeat the phrases.

4 WORDS AND PHRASES TO LEARN

Complete the conversation with phrases from the list.

Come with me easy to park I love it
in my opinion I prefer this red car Is the car for you

- A ¹ Is the car for you ?
 B No, it's for my daughter.
 C Yes, it's for me. It's my birthday.
 A What about this green car here? It's small and it's ² _____.
 B Well, ³ _____, it's perfect for you.
 C But I don't like green. ⁴ _____.
 B The red one? That's a sports car!
 C Yes, but it's my birthday and ⁵ _____!
 It's a beautiful car. How much is it?
 A ⁶ _____, ma'am.

5A

A big breakfast?

Eat breakfast like a king, lunch like a prince, and dinner like a poor man.
an old saying / Anonymous

G simple present ⊕ and ⊖: I, you, we, they **V** food and drink **P** word stress, /tʃ/ and /g/

1 VOCABULARY food and drink

a Complete the crossword.

DOWN ↓

ACROSS →

b What do they have for dinner? Complete the words.

1 f i s h
2 s a l a d
3 t _ a

4 p _ _ _ a
5 v _ _ _ _ _ s
6 m _ _ k

7 m _ _ t
8 p _ _ _ _ _ s
9 w _ _ _ r

10 a s _ _ _ _ _ h
11 ch _ _ _ _ _ e
12 or _ _ _ e j _ _ _ e

2 PRONUNCIATION /dʒ/ and /g/

a 5.1 Listen and underline the stressed syllable.

cer|e|al po|ta|toes vege|ta|bles cho|colate
break|fast sand|wich yo|gurt

b 5.1 Listen again and repeat the words.

c 5.2 Listen and circle the word with a different sound.

 jazz	1 <u>get</u> orange juice
 girl	2 eggs Japan sugar
 jazz	3 page green vegetables
 girl	4 good yogurt Argentina

d 5.2 Listen again and repeat the words.

3 GRAMMAR simple present + and -: I, you, we, they

a Complete the sentences with the + or - of the verb in parentheses.

- My friends *don't eat* healthy food. (- eat)
- I breakfast at home. (- have)
- You a lot of water. (+ drink)
- I fish. (+ like)
- I coffee in the afternoon. (- drink)
- We a salad for lunch. (+ have)
- I don't drink tea because I it. (- like)
- My children a lot of fruit. (+ eat)

b Complete the texts with the correct form of the verbs from the list.

drink have not have not like

I'm Alessandra, and I'm from Brazil. During the week, I ¹ have breakfast in a café. I ² a big breakfast, just a croissant. I ³ hot chocolate. I ⁴ tea or coffee.

eat not drink not have

My name is Tim and I'm from Canada. I ⁵ breakfast with my family during the week, but on weekends we sit down together. We ⁶ a very big breakfast: eggs, cheese, cereal, and bread. I ⁷ tea, so I have coffee.

c What's your favorite meal of the day? Where do you have it? What food and drink do you have?

My favorite meal of the day is

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the sentences.

- I don't eat breakfast because I'm not *hungry* in the morning.
- Some doctors and scientists think breakfast is an *i* meal.
- Breakfast is my *f* meal.
- I have lunch *e* - at 11:30.
- I sometimes have breakfast *i* a *c*.
- Rice, fruit, and miso soup is a *tr* breakfast in Japan.
- I usually have breakfast *a* *h*.

G simple present [?]: I, you, we, they **V** common verb phrases 1 **P** /w/ and /v/, sentence rhythm and linking

1 GRAMMAR simple present [?]: I, you, we, they

a Complete the interview with the questions.

Are you married? What airline do you work for?
Do you have children? *What's your name?*
Do you like your job? Where are you from?

Interview with a flight attendant

- 1 *What's your name?*
My name's Lucas.
- 2 _____
I'm from Rio de Janeiro. It's a big, beautiful city.
- 3 _____
Yes, I am. My wife's Canadian. Her name is Celia.
- 4 _____
Yes, we do. We have a little girl. Her name's Bianca. She's three.
- 5 _____
I work for Gol, the Brazilian airline.
- 6 _____
Yes, I do. I work with my friends, and I speak to a lot of new people every day. It's very interesting.

b Complete the questions.

- 1 A We don't live in an apartment.
B *Do you live* _____ in a house?
- 2 A I don't want a newspaper.
B _____ a magazine?
- 3 A They don't like dogs.
B _____ cats?
- 4 A I don't have a camera.
B _____ a phone?
- 5 A I don't drink tea.
B _____ coffee?
- 6 A We don't have breakfast.
B _____ lunch?
- 7 A I don't need a new phone.
B _____ tablet?

c Complete the conversation with *do* or *don't*.

- Jon ¹*Do* _____ you have a car, Rachel?
Rachel No, I ² _____.
Jon Oh, ³ _____ you work in Vancouver?
Rachel Yes, I ⁴ _____. I work in a bank.
Waiter Excuse me. ⁵ _____ you want a coffee, sir?
Jon Yes, please.
Waiter And you, ma'am?
Rachel No, thanks. I ⁶ _____ like coffee.
Jon They have tea. ⁷ _____ you like tea?
Rachel Yes, I ⁸ _____.
Waiter OK. One coffee and one tea.

d Answer the questions about you.

- 1 Do you work or study?

- 2 Where do you work / study?

- 3 Do you have a car?

- 4 Do you like coffee?

2 VOCABULARY common verb phrases 1

Write the verbs.

drink eat go ~~have~~ have listen like live
need read speak study want watch work

1 have lunch

2 _____ cats

3 _____ milk

4 _____
Chinese

5 _____
Mexican food

6 _____
magazines

7 _____ a
new car

8 _____ to
Brazilian music

9 _____ in
a bank

10 _____ in a
house

11 _____ TV in
the evening

12 _____ three
dogs

13 _____
Spanish

14 _____ to
English classes

15 _____
a coffee

3 PRONUNCIATION /w/ and /v/, sentence rhythm and linking

a 5.3 Listen and write the words in the correct column.

witch

vase

b 5.3 Listen again and repeat the words.

c 5.4 Listen and complete the sentences.

- 1 Do you want _____ a _____ sandwich?
- 2 I _____ brother and _____ teacher.
- 3 I _____ house _____ small city.
- 4 I _____ TV.

d 5.4 Listen again and repeat the sentences. Copy the rhythm.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

Can I see your ~~passport and boarding pass,~~ please Do you want fish or pasta keep the change What time do we arrive

1 A Can I see your passport and boarding pass, please?
B Yes, here you are.

2 A Excuse me, ma'am.
_____?
B Fish, please.

3 A _____?
B In 15 minutes, sir.

4 A That's \$4.75, please.
B Here you are - _____.

1 TELLING THE TIME

Complete the conversations.

- 1 A What time is it?
B It's quarter to eleven.
- 2 A It's ten to five. What _____ your train?
B _____ five fifteen.
- 3 A What time is _____?
B It's quarter _____ four.
- 4 A Hello. I'm _____ I'm late.
B You're two hours late - _____ 11:30!

7 It's _____ after nine.

8 It's _____ to seven.

9 It's _____ after five.

10 It's _____ to twelve.

2 VOCABULARY the time

a Complete the times.

1 It's two thirty.

2 It's eight _____.

3 It's _____ fifteen.

4 It's a _____ to six.

5 It's eleven _____.

6 It's twelve _____.

11 It's _____ after three.

12 It's _____ to four.

b 5.5 Listen and draw the times on the clocks.

3 PRONUNCIATION /ɑ/, silent consonants

a 5.6 Listen and circle the word with a different sound.

	1 what <u>small</u> hot
	2 mother sorry not
	3 Oxford coffee son
	4 watch old chocolate
	5 laptop want now

b 5.6 Listen again and repeat the words.

c 5.7 Listen and cross out the silent consonants in these words.

- | | |
|----------|-------------|
| 1 half | 5 two |
| 2 hour | 6 Wednesday |
| 3 know | 7 what |
| 4 listen | 8 write |

d 5.7 Listen again and repeat the words.

4 VOCABULARY saying how you feel

Complete the sentences.

1 He's hot _____.

2 He's _____.

3 She's _____.

4 She's _____.

5 He's _____.

5 USEFUL PHRASES

Complete the missing words and phrases in the conversation.

A Hi, Adam. I'm ¹really _____ sorry _____ I'm late. What time's the movie?

B ²D _____ w _____. It's OK – it's at seven thirty. It's only seven ten.

A ³W _____ a gr _____ movie!

B Yes – fantastic! Do you want to go to a coffee shop now?

A But it's ten thirty. It's ⁴I _____ and I'm ⁵t _____.

B ⁶C _____ o _____. I know a really good coffee shop near here.

A Oh, OK. ⁷L _____ g _____.

G simple present: *he, she, it* **V** jobs and places of work **P** third person -es, sentence rhythm

1 GRAMMAR simple present: *he, she, it*

a Look at the chart and complete the sentences.

Amy

Luis

live in a big city	X	✓
like cats	✓	X
listen to pop music	✓	X
speak Spanish	X	✓
drink tea	X	✓

- Amy *doesn't live* _____ in a big city.
- She _____ cats.
- She _____ to pop music.
- She _____ Spanish.
- She _____ tea.
- Luis _____ in a big city.
- He _____ cats.
- He _____ to pop music.
- He _____ Spanish.
- He _____ tea.

b Complete the text with the correct form of the verbs in parentheses.

Ryan is an English teacher in Mexico. He ¹ *lives* _____ (live) in Mexico City, and he ² _____ (work) in a language school there. He ³ _____ (not work) on weekends, so Ryan ⁴ _____ (go) to see friends in Puebla. Ryan ⁵ _____ (like) Mexico, but he ⁶ _____ (not speak) Spanish very well. He ⁷ _____ (have) a Spanish class on Sundays, and he ⁸ _____ (study) in the morning on the bus. He ⁹ _____ (not watch) TV because he ¹⁰ _____ (not understand) the shows. He ¹¹ _____ (think) Mexico is a fantastic country, and he ¹² _____ (not want) to go home.

c Complete the conversation with *do, does, don't, or doesn't*.

Mike Hello, I'm Mike.
Sarah Hi, I'm Sarah.
Mike What ¹ *do* _____ you do, Sarah?
Sarah I'm a journalist.
Mike ² _____ you work for a newspaper?
Sarah No, I ³ _____. I work for a magazine.
Mike Where ⁴ _____ you work?
Sarah I work in different places. At home, in the office, on the street...
Mike ⁵ _____ you like your job?
Sarah Yes, I ⁶ _____. It's really interesting.
Mike Where ⁷ _____ you live?
Sarah I have a very small apartment near the park.
Mike ⁸ _____ you have brothers and sisters?
Sarah Yes, I have one brother.
Mike What ⁹ _____ he do?
Sarah He works in a store.
Mike ¹⁰ _____ he have an apartment?
Sarah No, he ¹¹ _____. He lives with our parents.

d Think of a friend or a member of your family and complete the sentences.

- He / She lives in _____.
- He / She likes _____.
- He / She watches _____.
- He / She drinks _____.
- He / She has _____.

2 PRONUNCIATION third person -es

a **6.1** Listen and circle four more words with /tʒ/ and write them in the chart.

closes does eats finishes has goes likes
listens lives loves reads relaxes speaks
teaches wants watches works

/tʒ/	closes
------	--------

b **6.1** Listen again and repeat the words.

3 VOCABULARY jobs and places of work

a Complete the puzzle. What's the mystery word?

b Complete the sentences.

- 1 A factory worker works in a factory _____.
- 2 A writer works at h _____.
- 3 A teacher works in a sc _____.
- 4 A waitress works in a r _____.
- 5 A policeman works on the st _____.
- 6 A nurse works in a h _____.
- 7 A salesperson works in a st _____.
- 8 A receptionist works in a hotel or an o _____.

4 PRONUNCIATION sentence rhythm

a 6.2 Listen and complete the conversations.

- 1 A What *does* _____ *she* _____ do?
B _____ journalist.
- A _____ like her job?
B Yes, _____.

- 2 A What _____ do?
B _____ waiter.
- A Where _____ work?
B He _____
café.

b 6.2 Listen again and repeat the sentences. Copy the rhythm.

5 WORDS AND PHRASES TO LEARN

Complete the conversations with a word or phrase from the list.

Because Great to see you.
He's married to Lisa How awful
I love your shoes What does she do

- 1 A Who's that man with gray hair?
B That's Hugo. *He's married to Lisa.*
- 2 A Maya, Karl, hi! _____.
B Hello, Max. You too.
- 3 A _____ - they're beautiful!
B Thank you - they're new.
- 4 A _____?
B She's a nurse.
- 5 A Poor Yoko isn't very well. She's in the hospital.
B Oh no! _____!
- 6 A Why do you get up at 5:30?
B _____ I start work at 6:30.

Think in the morning.
Act in the afternoon. Eat in the evening. Sleep at night.
William Blake, British poet and artist

G adverbs of frequency **V** a typical day **P** /y/ and /yu/, sentence rhythm

1 VOCABULARY a typical day

a Complete the verb phrases.

1 get _____ up

2 f _____ work

3 g _____ shopping

4 t _____ a shower

5 d _____ housework

6 m _____ dinner

7 w _____ TV

8 g _____ to bed

b Write the words in the chart.

to bed breakfast a coffee dinner home
lunch a sandwich to school to the gym to work

have	go
breakfast	to bed

c Complete the text with the correct verbs.

do finish get up go (x4) have (x3) watch

I'm Mike, and I'm a factory worker. I work at night and I sleep during the day. I ¹finish work at eight o'clock in the morning, and then I ²_____ home and I ³_____ to bed. I ⁴_____ at about four o'clock in the afternoon, and I ⁵_____ a big breakfast — eggs, potatoes, sausages, and of course, a lot of coffee! Then I ⁶_____ to the gym after breakfast, then I ⁷_____ a shower and I ⁸_____ TV. At seven o'clock in the evening, I ⁹_____ dinner. Then I ¹⁰_____ to work again.

2 PRONUNCIATION /y/ and /yu/, sentence rhythm

a 6.3 Listen and check (✓) the words that have the /y/ sound.

- | | | | |
|-----------|-------------------------------------|--------|--------------------------|
| 1 yellow | <input checked="" type="checkbox"/> | 6 easy | <input type="checkbox"/> |
| 2 factory | <input checked="" type="checkbox"/> | 7 boy | <input type="checkbox"/> |
| 3 young | <input type="checkbox"/> | 8 your | <input type="checkbox"/> |
| 4 yogurt | <input type="checkbox"/> | 9 gray | <input type="checkbox"/> |
| 5 ugly | <input type="checkbox"/> | 10 yes | <input type="checkbox"/> |

b 6.3 Listen again and repeat the words.

c 6.4 Listen and check (✓) the words that have the /yu/ sound.

- | | | | |
|--------------|-------------------------------------|-------------|--------------------------|
| 1 usually | <input checked="" type="checkbox"/> | 6 number | <input type="checkbox"/> |
| 2 umbrella | <input checked="" type="checkbox"/> | 7 beautiful | <input type="checkbox"/> |
| 3 study | <input type="checkbox"/> | 8 future | <input type="checkbox"/> |
| 4 university | <input type="checkbox"/> | 9 newspaper | <input type="checkbox"/> |
| 5 uniform | <input type="checkbox"/> | 10 hurry | <input type="checkbox"/> |

d 6.4 Listen again and repeat the words.

e 6.5 Listen and complete the sentences.

- I start work at nine in the morning.
- She _____ coffee _____ quarter _____ ten.
- They _____ sandwich _____ café.
- _____ finish work _____ six thirty.
- _____ housework _____ weekend.
- _____ watches TV _____ evening.

f 6.5 Listen again and repeat. Copy the rhythm.

3 GRAMMAR adverbs of frequency

a Rewrite the sentences. Use the words in parentheses.

- I get up early. (always)
I always get up early.
- Yasmin goes to school by bus. (usually)

- You do housework. (never)

- They have fish for dinner. (sometimes)

- Andy has lunch at home. (always)

- I watch TV in the morning. (never)

- We go shopping on weekends. (sometimes)

- They have coffee for breakfast. (usually)

b Look at the chart and complete the sentences.

- ✓✓✓✓✓ = always
- ✓✓✓ = usually
- ✓ = sometimes
- X = never

Diego

Jen

go to the gym	X	✓✓✓✓✓
read magazines	✓	✓✓✓
watch soccer on TV	✓✓✓✓✓	✓
get up early	✓✓✓	X

- Diego never goes _____ to the gym.
- He _____ magazines.
- He _____ soccer on TV.
- He _____ early.
- Jen _____ to the gym.
- She _____ magazines.
- She _____ soccer on TV.
- She _____ early.

c Write about your typical evening. Use adverbs of frequency.

I always make dinner for my family. We usually eat at 7:00.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a word or phrase from the list.

Are you a morning person every morning feel tired
He gets up about 8:00 on the way to work
What time do you get up

- A Are you a morning person?
 B Yes, I get up at 6:00 every day.
- A _____?
 B I usually get up about 9:30. I don't get up early.
- A What time does Harry get up?
 B _____.
- A What do you do _____?
 B I usually read a magazine on the bus.
- A What do you have for breakfast?
 B I have cereal and orange juice _____.
- A Why do you go to bed at 8:30? It's very early.
 B Because I always _____ after work.

G word order in questions: *be* and simple present **V** common verb phrases 2: free time **P** /w/, /h/, /ɜr/, and /aʊ/

1 VOCABULARY common verb phrases 2: free time

a Look at the pictures. Complete the questions.

- 1 Do you play _____ sports _____?
- 2 Do you g_____ o_____ on Friday nights?
- 3 Do you h_____ in the mountains?
- 4 Do you pl_____ c_____ g_____ after school?
- 5 Do you tr_____ a lot?
- 6 Do you pl_____ the p_____?
- 7 Do you r_____ after dinner?
- 8 Do you pl_____ t_____?
- 9 Do you m_____ fr_____ in a café on weekends?
- 10 Do you sw_____?
- 11 Do you usually st_____ at h_____ in the evening?
- 12 Do you g_____ to the b_____ in the summer?

b Answer the questions in a about you.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____

2 GRAMMAR word order in questions: be and simple present

a Re-order the words to make questions.

- where from is Alberto
Where is Alberto from ?
- how old our teacher is
_____ ?
- where does work your brother
_____ ?
- does speak Arabic Emma
_____ ?
- have a big family do you
_____ ?
- is from Canada your girlfriend
_____ ?
- what time does go to work she
_____ ?
- are on vacation Tim and Keiko
_____ ?

b Circle the correct question word.

- A Where / What / When does your brother live?
B In São Paulo.
- A Where / When / What do you usually have for breakfast?
B Cereal, fruit, and coffee.
- A How / Who / What do you spell your last name?
B G-A-R-C-I-A.
- A What / When / Who do you do housework?
B On Sunday morning.
- A How / When / Where do you go to school?
B By bus.
- A How / How old / What are your children?
B Jaden's four and Madison's seven.

c Complete the questions with *is*, *are*, *do*, or *does*.

- Are _____ you good at playing sports?
- When _____ you usually meet friends?
- _____ your sister married?
- _____ your husband play computer games?
- How old _____ you?
- How _____ your girlfriend travel to work?
- Where _____ your teacher from?
- _____ you have lunch at work?

3 PRONUNCIATION /w/, /h/, /ɛr/, and /aʊ/

a 7.1 Listen and circle the word with a different sound.

 house	1 home <u>what</u> housework
 house	2 who hike when
 witch	3 weekend swim now
 chair	4 here there where
 owl	5 mountains how window

b 7.1 Listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a word from the list.

definitely depends exciting fan less

- A What's the date today? Is it the 4th?
B Yes, definitely – it's my birthday!
- A Where's Sean?
B He's at the basketball game. He's a real Los Angeles Laker _____.
- A When do you usually go shopping?
B It _____. Friday afternoon or Saturday morning.
- A Do you do the same thing every evening?
B More or _____ – I have dinner and then I watch TV.
- A Can you help me with the housework on Saturday morning?
B OK, but after lunch I want to do something fun and _____.

1 GRAMMAR imperatives, object pronouns: *me, him, etc.*

a Complete the conversations with a + or - imperative from the list.

buy eat go listen open relax
sit use watch worry

1 A We need to hurry.
B + Relax _____. We have time.

2 A Is that movie good?
B No, it isn't. - Don't watch _____ it.

3 A I'm tired.
B + _____ to bed. It's late.

4 A Is that a good phone?
B No, it isn't. - _____ it.

5 A Is that pasta for me?
B No, it isn't. - _____ it.

6 A Can I come in?
B Yes, of course. + Please _____ down.

7 A Is this milk OK?
B No, it isn't. - _____ it.

8 A + _____ your books to page 32.
B Sorry, which page?

9 A Am I late?
B - No, _____. Class starts in five minutes.

10 A + _____ to me. This is very important.
B OK. What is it?

b Complete the sentences with an object pronoun.

- I always say hello to Ryan, but he never talks to *me* _____.
- Emily loves her boyfriend, but I don't think he loves _____.
- We go to my parents' house every weekend, but they never visit _____.
- You often make dinner for me, but I never cook for _____.
- I like the people I work with, but I never go out with _____.
- My grandmother has a cell phone, but she never uses _____.
- I know Jessica's husband, but I don't like _____.
- Where are my glasses? I need _____ to read the newspaper.

c Complete the stories with a subject or object pronoun.

Three famous love stories in movies

Ghost

Molly loves Sam and Sam loves Molly, but he never says "I love ¹*you* _____." Sam dies, and now ²_____ is a ghost. He watches Molly every day, but she can't see ³_____. Sam meets a woman who is a psychic, and he uses ⁴_____ to speak to Molly ...

My Fair Lady

Eliza Doolittle is a poor girl who sells flowers and Henry Higgins is a university professor. He teaches ⁵_____ to speak English "like a princess." She falls in love with ⁶_____, but he just thinks ⁷_____ is an interesting student. She is angry and leaves ⁸_____ ...

Titanic

Seventeen-year-old Rose is on a ship traveling from Ireland to the US with her mother and a man named Cal Hockley. Her family wants Rose to marry Cal because ⁹_____ is rich, but on the ship she meets a poor artist, Jack Dawson, and falls in love with ¹⁰_____. But one night, the ship hits an iceberg ...

2 VOCABULARY kinds of movies

a Write the kinds of film.

- 1 an action _____ movie
- 2 a c _____
- 3 a dr _____
- 4 a sc _____ f _____ movie
- 5 a w _____
- 6 a h _____ movie
- 7 an an _____ movie

b Answer the questions about you.

- 1 What kinds of movies do you like?

- 2 What's your favorite movie?

- 3 Do you have a favorite TV show? What is it?

- 4 Who's your favorite actor or actress?

3 PRONUNCIATION sentence rhythm

a 7.2 Listen and complete the sentences.

- 1 Do you like Daniel Craig _____?
- 2 _____, I _____.
- 3 I _____ him a _____.
- 4 I _____ he's _____.
- 5 Do you _____ _____?
- 6 _____, I _____.
- 7 I _____ them.
- 8 I _____.

b 7.2 Listen again and repeat. Copy the rhythm.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

be quiet don't cry Don't move don't say anything
I don't remember What about

- 1 A Shh – be quiet _____. I can't hear the teacher.
B Sorry ...
- 2 A I need to talk to you.
B _____? I'm very busy!
- 3 A Sam, do you know what Mike's sister's name is?
B Sorry, _____.
- 4 A It's OK – _____. I can help you find your mom.
B Thank you.
- 5 A _____! There's a snake over there.
B A snake? I can't see a snake.
- 6 A Do you know that Andy has a new girlfriend?
B Yes, but _____ to his parents. It's a secret.

1 VOCABULARY months

Write the months.

- 1 CRAHM *March* _____
- 2 YMA _____
- 3 ERRFABUY _____
- 4 TOBOCRE _____
- 5 UTGASU _____
- 6 EMDBECRE _____
- 7 NURAJAY _____
- 8 UENJ _____
- 9 SMEBRETEP _____
- 10 PAILR _____
- 11 EONBMERV _____
- 12 LUJY _____

2 VOCABULARY & PRONUNCIATION

ordinal numbers, /θ/

a Complete the ordinal numbers.

- 1 2nd *s e c o n d*
- 2 20th tw _____ i _____
- 3 4th f _____ r _____
- 4 31st th _____ - f _____
- 5 5th f _____ f _____
- 6 9th n _____ t _____
- 7 3rd t _____
- 8 12th tw _____ h _____
- 9 8th e _____ g _____
- 10 6th s _____

b Write the next ordinal number.

- 1 first, *second* _____
- 2 tenth, _____
- 3 seventeenth, _____
- 4 fourteenth, _____
- 5 twenty-third, _____
- 6 fifteenth, _____

c 7.3 Listen and repeat the sentences. Copy the sounds and rhythm.

- 1 It's **Thursday** the **thirteenth**.
- 2 It's **three thousand dollars**.
- 3 I **think** its **three thirty**.
- 4 His **third birthday's** on the **fifth**.

3 SAYING THE DATE

a Match the dates.

- | | | |
|--------|----------|-----------------|
| 1 2/19 | <i>f</i> | a July 21st |
| 2 9/2 | _____ | b November 7th |
| 3 7/21 | _____ | c January 11th |
| 4 1/11 | _____ | d May 6th |
| 5 4/27 | _____ | e October 8th |
| 6 10/8 | _____ | f February 19th |
| 7 5/6 | _____ | g April 27th |
| 8 11/7 | _____ | h September 2nd |

b Cover a-h and just look at 1-8. Practice saying the dates.

c Write the answers using the dates in parentheses.

1 A What's the date today? (3/9)
B March 9th

2 A What's the date on Saturday? (11/1)
B _____

3 A What's the date tomorrow? (6/2)
B _____

4 A When's your birthday? (12/18)
B _____

5 A When's your mother's birthday? (8/4)
B _____

6 A When's your best friend's birthday? (10/30)
B _____

d Answer 1–6 in c with your own answers.

- 1 _____
- 2 _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____

4 TALKING ON THE PHONE

Put the conversation in the right order.

- 1 A Hello.
- _____ A Hi, Gloria. Listen, this isn't a good time. I'm in a meeting. Can I call you later?
- _____ A Yes, it is. Who's this?
- _____ A OK. Talk to you later. Bye.
- _____ B This is Gloria Webster, from the New York office.
- _____ B Yes, no problem. Call me at this number this afternoon.
- _____ B Hello, is this Dave Freeman?

5 USEFUL PHRASES

Complete the conversations with a phrase from the list.

_____ Call me on Monday at work Is that
It's my dad's birthday This is for you
What's the date today _____

1 A We need to talk about our trip to Seoul.
B OK. Call me on Monday at work.

2 A _____?
B I think it's the 10th.

3 A _____ our new teacher?
B Yes. Her name's Mrs. Perez.

4 A Is it the 5th today?
B No, it's the 6th. _____.

5 A _____ . Happy Birthday!
B Thank you.

V more verb phrases P can / can't: /æ/ and /ə/, sentence rhythm

1 GRAMMAR can / can't

a Complete the sentences with *You can / can't* and a verb from the list.

change drink eat listen park swim

- 1 *You can't park* _____ here.
- 2 _____ here.
- 3 _____ money here.
- 4 _____ coffee here.
- 5 _____ food here.
- 6 _____ to music here.

b Complete the conversations. Use *can*, the word in parentheses, and a verb from the list.

have play read sit swim watch

- 1 A *Can I have* _____ an espresso, please? (I)
B Regular or large?

- 2 A _____? (we)
B No – the water's very cold today.

- 3 A _____ TV? (we)
B Finish your homework first.

- 4 A Excuse me. _____ here? (I)
B Sorry, no. That's my friend's seat.

- 5 A _____ golf on Saturday? (you)
B Yes. What time?

- 6 A Look. It's an email from Sarah.
B Really? _____ it? (I)

2 PRONUNCIATION can / can't: /æ/ and /ə/, sentence rhythm

a 8.1 Listen and choose the correct sound for *can / can't* in these sentences.

- 1 Can I help you? _____ a
- 2 Where can I sit down? _____
- 3 Sorry, I can't. _____
- 4 Yes, you can. _____
- 5 You can learn to drive here. _____
- 6 I can't speak Spanish. _____

b 8.1 Listen again and repeat. Copy the rhythm.

3 VOCABULARY more verb phrases

a Complete the phrases.

1 use _____ the internet _____

2 t_____ a ph_____

3 h_____ a c_____

4 p_____ by cr_____
c_____

5 ch_____ m_____

6 sw_____

7 dr_____

8 pl_____ s_____

9 u_____ your
c_____ ph_____

10 p_____

b Write things you can or can't do in your country in these places.

1 in a school

You _____.

2 at the beach

You _____.

3 in a museum

You _____.

4 in a supermarket

You _____.

5 in a coffee shop

You _____.

6 in a gym

You _____.

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a phrase from the list.

a written test I'm free it's a total disaster
learn to drive start the car Yes, of course

1 A Can you go to Tara's party on Friday night?
B No, I need to study - it's a total disaster !

2 A When do you want to see the new Star Trek movie?
B _____ on Friday night.

3 A Can I have another coffee, please?
B _____. Here you are.

4 A I want to _____. Do you know a good driving instructor?
B Yes, my neighbor! She's very good.

5 A Do you need to take _____ to get a driver's license in your country?
B Yes, but it's very easy.

6 A Your driver's test begins now. Please _____.
B OK. Sorry, I'm very nervous.

G like / love / hate + verb + -ing **V** activities **P** /w/, /u/, and /y/, sentence rhythm

1 VOCABULARY activities

Write the activities.

1 reading _____

2 b _____ clothes

3 c _____

4 g _____ to the movies

5 p _____

6 bike r _____

7 w _____ TV shows

8 fl _____

9 c _____

10 d _____ y _____

11 e _____ o _____

12 g _____ for a walk

13 r _____

14 sh _____

15 s _____

16 sl _____

17 sw _____

18 tr _____

2 GRAMMAR like / love / hate + verb + -ing

a Complete the chart with the -ing form of the verbs in the list.

begin drive get listen live make
play relax sit stop study write

+ -ing	e + -ing	double consonant + -ing
listening	driving	beginning

b Complete the sentences with the -ing form of a verb from the list.

drive get hike listen live
pay relax sit study take

- Emma wants a new job because she hates sitting in an office all day.
- Pete likes _____ in a big city because there's a lot to do.
- I hate _____ tests. I'm always very nervous.
- My mother has a car, but she hates _____.
- I want to learn Chinese, but I don't like _____.
- My brother loves _____ to music.
- I don't like _____ cash. I prefer using credit cards.
- We usually go to the Rocky Mountains for our summer vacation. We like _____ in the mountains.
- I love _____ at home on a Sunday evening. I usually watch TV or read a book
- I don't like _____ up early. I always feel tired in the morning.

c Write sentences.

♥ = love ✓ = like ✗ = not like ✗✗ = hate

- She / dance ♥
She loves dancing.
- My brother / play tennis ✓

- Min / live in the city ✗✗

- I / make dinner for my family ♥

- My dad / listen to classical music ✓

- My children / get up early on the weekend ✗

d Write sentences about the activities you love, like, don't like, and hate doing.

I love going for a walk in the evening.

3 PRONUNCIATION /ʊ/, /u/, and /ɪ/, sentence rhythm

a 8.2 Listen and write the words in the chart.

beek food good look school soon too

	
bull	boot
book	

b 8.3 Listen and check. Then listen again and repeat the words.

c 8.4 Listen and repeat. Copy the sounds and the rhythm.

- cooking
- I like cooking.
- swimming
- Do you like swimming?
- reading
- I love reading.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the sentences.

- We love hiking in the mountains because it's very peaceful.
- Let's stay at home this evening. The weather's h_____. It's really cold.
- Do you like traveling a_____ or do you prefer going with someone else?
- Maria's always the first person to dance a p_____.
- My dad's a terrible singer, but he always sings v_____ l_____ in the shower.
- My sister's really f_____ of dogs, especially big ones.

1 GRAMMAR present continuous

- a Complete the chart with the *-ing* form of verbs in the list.

buy cook give have hike run
shop stop swim use watch work

+ <i>-ing</i>	e + <i>-ing</i>	double consonant + <i>-ing</i>
buying	giving	running

- b Complete the sentences with the verbs from a in the present continuous.

- My brother *'s hiking* _____ in the Adirondack Mountains right now.
- _____ you _____ the internet?
- They _____ in the ocean.
- Erica _____ in a marathon.
- Lisa _____ at the mall for a new dress today.
- _____ he _____ in the office today?
- They _____ TV right now.
- She _____ a sandwich for lunch.
- _____ you _____ those shoes? They're nice, but they're very expensive.
- Matt's in the kitchen. He _____.

2 PRONUNCIATION sentence rhythm

- a **9.1** Listen and complete the sentences.

- What* _____ are you *doing* _____?
- I'm _____ the _____.
- _____ she _____?
- She's _____ a _____.
- _____ are they _____?
- They're _____ to the _____.

- b **9.1** Listen again and repeat. Copy the rhythm.

3 VOCABULARY common verb phrases 2: traveling

- a Write the verbs.

1 g e t a taxi

2 b _____ tickets

3 l _____ the house

4 b _____ presents

5 s t _____ in a hotel

6 r _____ a car

7 p _____ a suitcase

8 w _____ sunglasses

9 c _____ a suitcase

10 c _____ home

11 a _____ at a hotel

12 w _____ for a flight

b Write what the people are doing in a.

- 1 *She's getting a taxi.* _____
- 2 *He's* _____
- 3 _____
- 4 _____
- 5 _____
- 6 _____
- 7 _____
- 8 _____
- 9 _____
- 10 _____
- 11 _____
- 12 _____

4 WORDS AND PHRASES TO LEARN

Complete the conversations with a word or phrase from the list.

Are you sure box office Have a good day
~~in an hour~~ outside towards

- 1 A Do you want to meet us for lunch after your class?
B Yes – great. See you *in an hour* in the cafeteria.
- 2 A Carlos is late again! The bus leaves at 10:00!
B Well, he's coming now. Look – he's walking _____ us.
- 3 A Are you booking the train tickets?
B Yes. _____ you want to leave at 6 a.m.? It's very early.
- 4 A I'm leaving now. See you this evening.
B Bye. _____!
- 5 A Is it raining _____?
B Yes, it is. Don't forget your umbrella.
- 6 A Where's Jenny?
B She's buying the movie tickets at the _____.

G present continuous or simple present? **V** clothes **P** /əʔ/, other vowel sounds

1 GRAMMAR present continuous or simple present?

a Circle the correct form.

¹I usually work / I'm usually working in my office.
Today ²I work / I'm working at home.

³We usually go / We're usually going to school on Tuesday, but today is different. Our class ⁴visits / is visiting an art gallery. ⁵We learn / We're learning about Spanish painters.

⁶We study / We're studying outside today!
⁷We usually do / We're usually doing our homework in the library, but today is different. ⁸We sit / We're sitting in the sun and having a good time.

b Complete the conversations. Use the simple present or present continuous form of the verb in parentheses.

- 1 A Hi, can you talk now?
B Sorry, I can't. I'm making dinner. (make)
- 2 A _____ you _____ in Tokyo? (live)
B Yes, I do. It's a great city.
- 3 A How's Tracy's job?
B She's very busy. She _____ late again today. (work)
- 4 A Let's go to the Indian restaurant tonight.
B What about the Mexican restaurant? My husband _____ Indian food. (not like)
- 5 A What time _____ your children _____ to bed? (go)
B Usually, about eight o'clock.
- 6 A Can I read your newspaper?
B Yes. I _____ it. (not read)
- 7 A Do you want to go out for a walk?
B Not now. It _____. (rain)
- 8 A Why _____ Tom _____ a suit? (wear)
B He has an important meeting at work today.

2 VOCABULARY clothes

a Write the words.

b Answer the questions about you.

1 What are you wearing today?

2 What colors do you like wearing?

3 What clothes do you usually wear ... ?

- in the summer
 - in the winter
 - to work / school
 - for a party
- _____
- _____
- _____

3 PRONUNCIATION /əɪ/, other vowel sounds

a 9.2 Listen and repeat the words and sound.

bird

1 serve shirt skirt

b 9.3 Listen and circle four words with /əɪ/.

there third jeans quarter wear
word meeting girl chair

c 9.3 Listen again and repeat the words.

d 9.4 Listen and circle the word with a different sound.

egg

1 jeans sweater dress

boot

2 suit socks shoes

cat

3 hat cap coat

e 9.4 Listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the sentences.

- I always cook dinner and my wife always washes the dishes.
- The restaurant isn't serving lunch yet. It's 10 a.m., so they're still serving br_____.
- The boss is making some ch_____ to help the workers in his factory.
- The workers in the hotel cl_____ the rooms every morning.
- My watch is br_____, but my dad says he can repair it.
- Children make lots of new fr_____ when they start school.

1 INVITING AND OFFERING

a Complete the conversations.

Are 'd It Let's like see sugar time What Would

- 1 A ¹Would you like to come to a basketball game on Saturday?
 B What ² 's the game?
 A ³ 's at 7:30 at the sports center.
 B I'd love to. Thanks.
 A Would you ⁴ to meet for something to eat first?
 B Yes, OK. ⁵ meet at 6:30 in the snack bar.
 A OK, ⁶ you there.

- 2 A Hi, John. ⁷ you hungry?
 B No, but I ⁸ like a drink.
 A ⁹ would you like to drink?
 B A coffee, please.
 A Milk and ¹⁰ ?
 B Just milk, please.

b Complete the emails.

- a No problem. How about dinner?
 b My daughter goes to swim lessons at 2:00.
 c ~~Would you like to come to my house for lunch on Saturday?~~
 d Can you come at about 7:00?
 e Yes, I'd love to come to dinner
 f See you at 7:00 on Saturday.
 g Sorry! I'd love to, but lunch on Saturday isn't a good time for me.

Hi Marta,
¹Would you like to come to my house for lunch on Saturday?
 Best wishes,
 Angela

Hi Angela,
² _____
³ _____
 Marta

Hi Marta,
⁴ _____
⁵ _____
 Angela

Hi Angela,
⁶ _____
⁷ _____
 Love,
 Marta

2 PRONUNCIATION sentence rhythm

a **9.5** Listen and complete the sentences.

- 1 Would you *like* _____ a *drink* _____?
- 2 Would you _____ to _____
for _____?
- 3 Would you _____ to _____?
- 4 Would you _____ to _____ to
the _____?
- 5 Would you _____ to play _____?
- 6 Would you _____ or
a _____?

b **9.5** Listen again and repeat. Copy the rhythm.

3 USEFUL PHRASES

Complete the conversations with a phrase from the list.

how about a coffee I'd like to ask you something
Let's meet at six thirty Yeah, I'd love to
Would you like a burger

- 1 **A** Hi, Zak. *I'd like to ask you something.* Would you like to come to a party on Friday?
B Yes, I'd love to! Where is it?
- 2 **A** Would you like to come to the game with me on Saturday?
B _____. What time does it start?
- 3 **A** _____?
B No, thanks. I'm not very hungry.
- 4 **A** _____ at the entrance to the movie theater.
B OK. See you there.
- 5 **A** I don't want breakfast, thanks. I don't eat in the morning.
B Well, _____?

4 WRITING

a Read the email inviting you to do something. Circle the correct phrase.

b Write a reply to the invitation.

G there's a... / there are some... **V** hotels, in, on, under **P** /ɪr/ and /ɛr/

1 VOCABULARY hotels

a Complete the crossword.

4

DOWN ↓

2

8

6

10

12

	1 F		2 S		3 T	4 B	
5 T	L		H				
	O		O				
	O		6 C				
			W				
	7 R						
			R				
	8 L						
	11 B				9 P	10 L	
					13 T		

ACROSS →

3

5

9

7

13

11

b Complete the sentences with a word from the list.

elevator gift shop gym kitchen parking lot
reception restaurant spa swimming pool yard

- You can use the elevator to go upstairs.
- You can swim in the swimming pool.
- You can have dinner in the restaurant.
- You can buy postcards in the gift shop.
- You can sit outside in the yard.
- You can exercise in the gym.
- You can park your car in the parking lot.
- You can pay at reception.
- You can order food from the kitchen.
- You can relax in the spa.

2 GRAMMAR there's a... / there are some...

a Look at the picture. Complete the sentences.

- There's a bed.
- There are some pillows.
- There is a lamp.
- There is a table.
- There are towels.
- There is a chair.
- There is a suitcase.
- There are books.

b Write negative sentences.

- There's a gym in the hotel.
There isn't a gym in the hotel.
- There are some pillows in the closet.

- There are some lamps in the room.

- There's a restaurant on the first floor.

- There's a swimming pool in the yard.

c Write questions and answers.

WELCOME TO
STAR HOTEL

Swimming pool	→
Reception	←
Restrooms	→
Elevators	←
Gym	3rd floor
Italian restaurant	5th floor
French restaurant	6th floor

- 1 restaurants Are there any restaurants?
Yes, there are.
- 2 spa Is there a spa?
No, there isn't.
- 3 restrooms _____
- 4 swimming pool _____
- 5 gift shops _____
- 6 elevators _____
- 7 gym _____
- 8 yard _____

d What is there in your classroom? Write sentences about the words in the list.

computer DVD player pictures
TV whiteboard windows

There isn't a DVD player.

3 PRONUNCIATION /ɪr/ and /eɪr/

a 10.1 Listen and circle the word with a different sound.

 chair	1 where <u>here</u> there
 chair	2 hear their airport
 ear	3 near year where
 ear	4 repair dear we're

b 10.1 Listen again and repeat the words.

4 VOCABULARY in, on, under

Where's the remote control? Write sentences.

- 1 It's on the television.
- 2 It's _____.
- 3 It's _____.
- 4 _____.
- 5 _____.
- 6 _____.

5 WORDS AND PHRASES TO LEARN

Complete the conversation with the phrases from the list.

a boat trip a great view a room for tonight
Enjoy your stay on the second floor

- A Hi. Do you have ¹ a room for tonight ?
- B Let's check. Yes, we do. There's a room ² _____.
- A Is there a view of the lake?
- B Yes, there is. There's ³ _____ of the lake and the mountains.
- A OK, that's great.
- B Breakfast is at 7:30, and here's some information about ⁴ _____ on the lake. ⁵ _____!

G simple past: be

P was and were, sentence rhythm

1 GRAMMAR simple past: be

a Rewrite the sentences in the past.

- 1 I'm at work now.
I was at work _____ yesterday.
- 2 They aren't at home today.
They weren't at home yesterday.
- 3 He's at a restaurant tonight.
_____ last night.
- 4 We aren't at school today.
_____ yesterday.
- 5 Are you at work now?
_____ last night?
- 6 She's at the airport this morning.
_____ yesterday evening.
- 7 Is he late today?
_____ yesterday?
- 8 I'm not in a hurry this morning.
_____ yesterday morning.
- 9 She's not in a hotel tonight.
_____ last night.
- 10 We're in a café with friends this afternoon.
_____ yesterday afternoon.

b Write questions and answers.

- 1 Picasso / a painter (✓)
Was Picasso a painter _____?
Yes, he was _____.
- 2 the Beatles / from the United States (X)
Were the Beatles from the United States _____?
No, they weren't _____.
- 3 Princess Diana / American (X)
_____?
_____.
- 4 Charles Dickens and Jane Austen / writers (✓)
_____?
_____.
- 5 Carmen Miranda / Brazilian (✓)
_____?
_____.
- 6 Monet and Matisse / musicians (X)
_____?
_____.
- 7 Michelangelo / a musician (X)
_____?
_____.
- 8 Steve Jobs and Thomas Edison / American (✓)
_____?
_____.

c Complete the conversations with *was / wasn't* or *were / weren't*.

- 1 A *Were* _____ you at work last week?
B Yes, I *was* _____.
- 2 A Where _____ you last night?
B I _____ at a party.
- 3 A _____ your friend at school yesterday?
B No, she _____.
- 4 A _____ your parents on vacation last week?
B No, they _____.
- 5 A When _____ your brother in Istanbul?
B He _____ there last year.
- 6 A _____ you at the museum yesterday?
B No, we _____.

2 VOCABULARY *in, at, on*

- a Where were these people yesterday? Write sentences with *in, at, or on* and a word from the list.

bed car home kitchen park plane
restaurant street ~~train~~ work

1 *She was on the train.*

2 They _____.

3 _____.

4 _____.

5 _____.

6 _____.

7 _____.

8 _____.

9 _____.

10 _____.

- b Answer the questions about you.

1 Where were you at 6:30 yesterday morning?

I was in bed.

2 Where were you at 11:00 yesterday morning?

3 Where were you at 2:00 yesterday afternoon?

4 Where were you at 5:30 yesterday afternoon?

5 Where were you at 9:00 last night?

6 Where were you at 11:00 last night?

7 Where were you last Friday night?

8 Where were you last Saturday afternoon?

3 PRONUNCIATION *was and were*, sentence rhythm

- a **10.2** Listen and complete the sentences. Copy the rhythm.

1 *Where* _____ were you _____ *last* _____ night _____?

2 Were you at _____?

3 I was _____.

4 I _____ with my _____.

5 Were your _____ at _____?

6 My _____ was at _____.

- b **10.2** Listen again and repeat. Copy the rhythm.

4 WORDS AND PHRASES TO LEARN

Complete the missing words in the sentences.

_____ century last luxury secret
strong suspect together _____

1 There was a robbery at the bank *last* _____ night and that man in the photo is a *suspect* _____.

2 There's a new _____ hotel in town – it's very expensive to stay there.

3 Please don't tell my friends about me and John. It's a _____.

4 The castle has very _____ walls.

5 In the 19th _____ the building was a factory, but it's a hotel now.

6 Toby's parents went to school _____.

G simple past: regular verbs

P regular simple past endings

1 VOCABULARY regular verbs

Write the verbs.

decide invite miss offer pick return visit

1 invite friends

2 _____ to go to the US

3 _____ someone
a job

4 _____ fruit

5 _____ a beautiful
park

6 _____ your friends
and family

7 _____ to your country

2 GRAMMAR simple past: regular verbs

a Complete the sentences with the simple past form of the verb in parentheses.

1 We walked in the park on Sunday. (walk)

2 They _____ in Hawaii yesterday. (arrive)

3 Mia _____ work early today. (start)

4 The car _____ at the red light. (stop)

5 Cara _____ a lot during the movie. (cry)

6 Jang-mi _____ the fish. (like)

b Write negative sentences. Use the words in parentheses.

1 Robert talked to Ahmet. (Tony)
Robert didn't talk to Tony

2 Clara arrived this morning. (last night)

3 They opened the door. (the window)

4 Sergio looked at his phone. (his watch)

5 We traveled by bus. (taxi)

6 The movie started at 8:20. (7:50)

7 Max cooked fish for dinner. (meat)

8 Selena booked a ticket to Mexico City. (Monterey)

c Re-order the words to make questions.

- 1 study where you French did
Where did you study French ?
- 2 you school did to yesterday walk
_____ ?
- 3 in Brazil you did when arrive
_____ ?
- 4 work where last year you did
_____ ?
- 5 the door did close Joe
_____ ?
- 6 what study you did yesterday
_____ ?
- 7 they to talk did the teacher
_____ ?
- 8 start your class what time did
_____ ?
- 9 Eva her help with homework you did
_____ ?
- 10 decide you study did when to economics
_____ ?

d Write sentences about what you *did* and *didn't* do yesterday. Use the phrases from the list.

walk to work / school arrive late to work / school
 cook lunch / dinner help in the house
 listen to the radio call a friend play a sport / game
 study English watch TV

I walked to work.
I didn't arrive late to work.

3 PRONUNCIATION regular simple past endings

a 11.1 Listen and repeat the words. Practice saying the simple past endings.

		/ɪd/
dog	tie	
arrived listened traveled	booked stopped talked	started waited wanted

b Look at the verbs in the list. Circle three simple past endings where -ed is pronounced /ɪd/.

answered asked called decided liked looked
 needed played rented watched worked

c 11.2 Listen and check. Then listen again and repeat the words.

4 WORDS AND PHRASES TO LEARN

Complete the sentences with the words from the list.

abroad public transportation organic
 National Park ~~sports club~~ trumpet

- 1 Chela and Austin play tennis every weekend at the new sports club.
- 2 The market has fantastic _____ fruit and vegetables.
- 3 Tim loves music. He's learning to play the _____.
- 4 We went traveling in Canada last year. We went hiking in the mountains in a beautiful _____.
- 5 My sister's looking for a job in another country because she wants to live _____.
- 6 I usually use _____ because I don't have a car.

1 VOCABULARY verb phrases with get, go, have, do

Complete the sentences with the correct form of do, get, go, or have. Use the simple present.

1 They always get _____ up early.

2 She usually _____ yoga before breakfast.

3 They _____ breakfast in the kitchen.

4 Their children _____ to school at 8:30.

5 He always _____ a coffee at 10:30.

6 She _____ lunch in the office.

7 She _____ a soda at 3:00.

8 He _____ home at 6:00.

9 In the evening, the children _____ their homework.

10 They usually _____ dinner at 7:00.

11 The children _____ to bed at 9:00.

12 They _____ housework on Saturday morning.

13 They sometimes _____ a nice day out on Sunday.

14 In the summer, they _____ a flight abroad.

15 They _____ a taxi to the airport.

2 GRAMMAR simple past irregular verbs: get, go, have, do

a Complete the paragraph with the simple past of get, go, have, or do.

Yesterday I ¹ got _____ up early, I ² _____ a coffee, and I ³ _____ to the gym. After the gym, I ⁴ _____ breakfast, and then I ⁵ _____ to work. I usually go to work by bus, but yesterday I ⁶ _____ a taxi because I was late. For lunch,

I ⁷ _____ a sandwich with a friend. After work, I ⁸ _____ shopping at the supermarket. Then I ⁹ _____ home. I ¹⁰ _____ dinner with my family. Then my wife and I ¹¹ _____ housework. After that, I ¹² _____ to bed early. I was tired!

b Write negative sentences or questions .

- 1 I went to the movies on Friday.
I didn't go to the movies on Friday.
- 2 Isobel had lunch with Tony.
Did Isobel have lunch with Tony?
- 3 Marisa did housework on Sunday.
- 4 You got up late this morning.
- 5 I had breakfast today.
- 6 Alison got up early yesterday.
- 7 You did your homework last night.
- 8 Ramon went to the gym on Tuesday.

c Complete the questions and answers.

1 **A** What *did* _____ you *have* _____ for lunch today?
B I _____ a sandwich and a salad.

2 **A** _____ you _____ to the gym after work?
B No, I _____. I _____ dinner with a friend, then I _____ home.

3 **A** _____ Anna _____ the train to work this morning?
B No, she _____. She _____ the bus.

4 **A** _____ Kim _____ her homework?
B Yes, she _____. She _____ her homework on the bus this morning.

5 **A** What _____ you _____ on the weekend?
B Nothing special. I _____ up late, I _____ to the gym, and I _____ shopping.

6 **A** _____ your son _____ up early yesterday?
B No, he _____. He _____ up at 1:00 p.m.!

d Answer the questions about what you did yesterday.

- 1 What time did you get up?

- 2 Did you have breakfast? What did you have?

- 3 Where did you have lunch? Was it a nice lunch?

- 4 What time did you go home?

- 5 Did you do any homework or housework?

- 6 What did you have for dinner?

- 7 Did you have a good day?

3 PRONUNCIATION sentence rhythm

a 11.3 Listen and complete the sentences.

- 1 Did you *go* _____ to the *gym* _____ *today* _____?
- 2 _____ did you _____ with?
- 3 _____ did you _____?
- 4 Did your friend _____ with you?
- 5 _____ did you _____?

b 11.3 Listen again and repeat. Copy the rhythm.

4 WORDS AND PHRASES TO LEARN

Complete the missing words and phrases in the conversations.

1 **A** Hi, honey. *How* _____ *was* _____ *your* _____ *day* _____?
B Great! I did yoga this morning, and then I had lunch with Teresa.

2 **A** Did you know Dad a _____ Mom _____ him when they were students in San Francisco?
B Yes, and then they got married there, too!

3 **A** Did you *h* _____ a *p* _____ for your birthday last year?
B Yes, I did. It was fantastic – everyone was there.

4 **A** Hi, Mom. I'm *b* _____!
B Hi, Alex. Did you have a good day at school?

5 **A** Emma *w* _____ to the *h* _____ for an operation yesterday.
B Oh no... Well, let's visit her tomorrow.

Practical English

Is there a bank near here?

asking for and giving directions V prepositions of place

1 VOCABULARY prepositions of place

a Complete the words and phrases.

1 n_e_x_t_t_o

2 a__o__s_f_o__

3 b__t_w__n

4 _n_th_ c_r_n_r

5 _n_th_ l_ft

6 _n_th_ r_ght

b Look at the map and complete the answers.

- 1 A Where's the park?
B It's on the corner of Park Road and East Street.

- 2 A Where's the bank?
B It's _____ the drugstore and the movie theater.

- 3 A Where's the hotel?
B It's _____ the book store.

- 4 A Where's the movie theater?
B It's _____ the bank.

- 5 A Where's the train station?
B It's _____ of East Street and Station Road.

- 6 A Where's the book store?
B It's _____ the museum and the Italian restaurant.

- 7 A Where's the hospital?
B It's _____ the drugstore.

2 ASKING FOR AND GIVING DIRECTIONS

Look at the map again. The people are at the hotel (A). Complete the conversations.

- 1 A Excuse me. Where's the train station ?
B Turn right, go straight ahead, and it's on the right.
- 2 A Excuse me. Where's the post office?
B Turn right, and go straight ahead, and then turn _____. Go _____ ahead, and it's on the _____, next to the school.
- 3 A Excuse me. Where's the bank?
B Turn left, and go straight ahead, and then turn _____. Turn _____ again, and it's on the _____, next to the movie theater.
- 4 A Excuse me. Where's the park?
B Turn right, and go straight _____, and then turn _____. Go straight ahead, and it's on the right, on the _____ of Park Road and East Street.
- 5 A Excuse me. Where's the _____?
B Turn right, go straight ahead, and it's on the left, across from the train station.

3 USEFUL PHRASES

Complete the conversations with a phrase from the list.

~~I don't believe it~~ Is there an ATM near here
It only takes about 15 minutes this ATM isn't working
Thanks very much Turn left when you leave the station

- 1 A I don't believe it ! We're lost again. Excuse me, where's the book store?
B Turn left and go straight ahead. It's next to the coffee shop.
- 2 A Excuse me, _____. Is there another one near here?
B Yes. There's one at the bank across from the post office.
A Thank you.
- 3 A Excuse me. Where's the museum?
B _____ and go straight ahead. Then turn right and it's next to the movie theater.
- 4 A Excuse me. Where's the station?
B It's on West Street.
A Can I walk there?
B Sure. _____.
- 5 A Excuse me. _____?
B Yes, there's one on the corner of Bridge Street and Station Road, outside the bank.
- 6 A Excuse me. Where's the hospital?
B Turn right and go straight ahead. Then turn left and it's on the right.
A _____.
B You're welcome.

G simple past: regular and irregular verbs **V** irregular verbs **P** irregular verbs

1 VOCABULARY irregular verbs

a Write the simple past form of the verbs.

- | | | | |
|---------|---------------|---------|-------|
| 1 buy | <u>bought</u> | 5 send | _____ |
| 2 leave | _____ | 6 sit | _____ |
| 3 say | _____ | 7 tell | _____ |
| 4 see | _____ | 8 write | _____ |

b Use the words to write affirmative **+** or negative **-** sentences about you.

- send a message / last night
I sent a message to my sister last night.
- buy new clothes / last month
I didn't buy new clothes last month.
- see my friends / last weekend

- leave the house early / this morning

- sit next to a friend / in the last class

- write an email / yesterday

- tell a story to a child / last night

- say hello to a stranger / last week

2 PRONUNCIATION irregular verbs

a Write the simple past verbs in the chart.

bought left said sent told wrote

		
1 egg	2 phone	3 saw
left		

b **12.1** Listen and check. Listen again and repeat the words.

3 GRAMMAR simple past: regular and irregular verbs

a Write the simple past forms of the verbs.

- arrive arrived
- ask _____
- do _____
- get up _____
- go _____
- have _____
- rent _____
- stay _____
- visit _____
- wait _____

b Complete the sentences with the simple past form of a verb from a.

- I went _____ to Turkey for my vacation last year.
- I _____ very late this morning.
- We _____ at the airport at six o'clock in the evening.
- I _____ dinner in a restaurant last night.
- I _____ for the bus for two hours.
- We _____ in a hotel near the beach.
- I _____ my girlfriend to marry me in New York City.
- I _____ three yoga classes last week.
- My parents _____ us last weekend.
- I _____ a bike to travel around the island.

c Use the words to write simple past sentences and questions.

1 where / you / get married

Where did you get married _____?

2 I / not like / the food in that restaurant

_____.

3 we / see / a good movie last night

_____.

4 you / not call / me yesterday

_____.

5 why / you buy / a new car

_____?

6 they / book / the tickets online

_____.

7 he / send / me a text this morning

_____.

8 you / go to work / by train yesterday

_____?

9 she / not want / a coffee

_____.

10 you / tell / me your address

_____?

d Complete the conversation with the simple past form of the verbs in parentheses.

A Jack! Over here!

B Kyla! It's great to see you!

A ¹ *Did you have* _____ a good trip? (you / have)

B Yes, thanks. ² _____ fine. (it / be)

A Are you hungry?

B No, ³ _____ lunch on the train. (I / have)

A Really? What ⁴ _____? (you / have)

B Some sandwiches. ⁵ _____ them at the train station this morning. (I / buy)

A Good idea. ⁶ _____ to the train station? (you / drive)

B No, ⁷ _____ a taxi. (I / get)

A You did? What time ⁸ _____ home? (you / leave)

B ⁹ _____ at seven o'clock. (the taxi / arrive)

A That's early! Are you tired?

B A little. ¹⁰ _____ well last night. (I / not sleep)

A Well, here's my car. Let's go home and you can relax.

4 WORDS AND PHRASES TO LEARN

Complete the missing words and phrases in the conversations.

1 A Did you have a good trip?

B No, I didn't sit down for two hours because the train was full _____.

2 A My grandparents went to China last year.

B Th_____ i_____!
Where did they go?

3 A Can you buy the t_____ for the concert today?

B Yes, I can go to the box office after work. What day would you like to go?

4 A What time is it? Is it t_____ to g_____?

B Yes, it is. It's 9:45 and the class starts at 10:00.

5 A Did you ex_____ numbers with the girl you met at the party?

B Yes, but she didn't call me.

6 A Mmm, that's a n_____ s_____.

B Yes, she's making a chocolate cake.

1 VOCABULARY review of past verb forms

a Match 1–6 to a–f.

- | | |
|------------------------------|-----------------------------------|
| 1 My parents stayed <u>e</u> | a to go home. |
| 2 I booked <u> </u> | b our flights on my phone. |
| 3 We packed <u> </u> | c my family when I was in the US. |
| 4 I missed <u> </u> | d our suitcases last night. |
| 5 She sent <u> </u> | e in a hotel near the beach. |
| 6 We rented <u> </u> | f a car at the airport. |
| 7 I waited <u> </u> | g for the bus for half an hour. |
| 8 We didn't want <u> </u> | h me four messages yesterday. |

b Complete the sentences with the correct form of do, go, have, or get.

- Did you *have* _____ a nice day yesterday?
- Max was tired so he _____ to bed early last night.
- Did you _____ yoga yesterday?
- It was a beautiful day, so we _____ lunch outside.
- Sorry I'm late. I _____ the bus this morning and the traffic was terrible.
- I _____ to Canada for my summer vacation. It was amazing.
- Sarah _____ a lot of housework on Sunday.
- We _____ a taxi from the airport. It was really expensive.
- I _____ a soda and a sandwich for dinner.
- Diego _____ his homework on the weekend.
- John and Dina _____ married in the summer.
- We _____ to an exhibition at the Norton Simon Museum.

2 GRAMMAR simple past review

a Complete the sentences with the or simple past form of a verb from the list.

buy leave say see tell write

- I *bought* _____ some new jeans on Saturday.
- He *didn't say* _____ goodbye after the party.
- I _____ the answer on a piece of paper.
- Were you at work yesterday? I _____ you.
- We _____ the police officer our name and address.
- I _____ the house yesterday.

b Complete the conversations.

- 1 A *Where were you* _____ last night?
B I was at the movies.

- 2 A _____ last night?
B No, I stayed at home.

- 3 A _____ at school this morning?
B Yes, I was.

- 4 A _____ last night?
B I went to bed at 10:30.

- 5 A _____ to the store?
B Because I needed to buy some bread.

- 6 A _____ for breakfast this morning?
B Just toast and coffee.

- c Complete the text with the simple past form of the verbs in the list.

be get (x2) go have (x3) listen make sit watch

Last Sunday, we ¹ got _____ up early and ² went _____ to the river. We walked for about an hour, and then we ³ _____ a coffee outside a small café. We ⁴ _____ home at about 1:00, and then I ⁵ _____ lunch for the family. We ⁶ _____ vegetable soup and then chicken and pasta. The weather ⁷ _____ nice, so after lunch I ⁸ _____ on a comfortable chair in the yard and ⁹ _____ to music and relaxed. In the evening, we ¹⁰ _____ a pizza for dinner, and then we ¹¹ _____ a movie together. A perfect slow Sunday!

- d What did you do last Sunday? Write five sentences.

1 _____
 2 _____
 3 _____
 4 _____
 5 _____

3 PRONUNCIATION simple past, sentence rhythm

- a 12.2 Listen and **circle** the word with a different sound.

/ɪd/	1 invited packed rented
dog	2 arrived played decided
clock	3 sat got wanted
train	4 rained played said
phone	5 bought wrote told

- b Listen again and repeat the words.

- c 12.3 Listen and complete the questions.

- 1 Did _____ you go _____ to _____ school today?
 2 _____ you _____ a good day?
 3 _____
 _____ vacation?
 4 _____ the last movie _____?
 5 _____ you played sports?
 6 _____ this morning?

- d Listen again and repeat the questions. Copy the rhythm.

OXFORD
UNIVERSITY PRESS

198 MADISON AVENUE

NEW YORK, NY 10016 USA

GREAT CLARENDON STREET, OXFORD, OX2 6DP, United Kingdom

Oxford University Press is a department of the University of Oxford.
It furthers the University's objective of excellence in research, scholarship,
and education by publishing worldwide. Oxford is a registered trade
mark of Oxford University Press in the UK and in certain other countries

© Oxford University Press 2021

The moral rights of the author have been asserted

First published in 2021

2025 2024 2023 2022 2021

10 9 8 7 6 5 4 3 2 1

No unauthorized photocopying

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, without the prior permission in writing of Oxford University Press, or as expressly permitted by law, by licence or under terms agreed with the appropriate reprographics rights organization. Enquiries concerning reproduction outside the scope of the above should be sent to the ELT Rights Department, Oxford University Press, at the address above

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

Links to third party websites are provided by Oxford in good faith and for information only. Oxford disclaims any responsibility for the materials contained in any third party website referenced in this work

ISBN: 978 0 19 490600 5

Printed in China

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

ACKNOWLEDGMENTS

Back cover photograph: Oxford University Press building/David Fisher

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

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

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

The publisher would like to thank the following for their permission to reproduce photographs: Cover: Hobbit/Shutterstock. **Alamy** pp.6 (American woman/Golden Pixels LLC), 8 (NBA/Grzegorz Knes, JFK/Patti McConville, ET/AF archive), 14 (newspaper/Clynt Garnham Publishing), 15 (ID card/Dinodia Photos), 18 (5p/Studioshots, £10/Tades Yee), 23 (Ben Molyneux Spanish Collection), 24 (Butter/Taylor Jorjorian), 26 (Lucas/Julio Bulnes), 31 (3/Hero Images Inc.), (7/Robert Convery) (police woman/Ira Berger), 40 (3/Kumar Sriskandan), 44 (2/iPhone, 3/Neil Guegan), (hailing cab/Eric Carr), 45 (6/Takatoshi Kurikawa, 9/Cultura Creative (RF)), 49 (Panther Media GmbH); **Getty Images** pp.6 (vase/Heritage Images), (Machu Picchu/Livia Auler), (middle eastern man/michaeljung), 9 (hotel reception/valentinrussanov/E+), 24 (yogurt/Axel Buecker/EyeEm), 26 (café), 30 (smiling woman/electravl), (smiling man/funky-data), 32 (factory worker/kali9), 44 (dialing phone/Hero Images); **Oxford University Press** pp.6 (Brazil, England), 8 (whiteboard, laptop, pen, door, chair, window, dictionary), 10 (all), 14 (wallet, watch, umbrella, bag, glasses, photo frame, credit card, ID card, tablet), (newspaper/Alamy/OU/P), 15 (dictionary, keys, frame, pens, door, table, coats), 16 (Teddy Bear/Catherine Johnson), (Manhattan Map/Catherine Johnson), 24 (all crossword food), 29 (1, 2, 3, 5), 38 (both), 40 (1, 2, 4, 5), 44 (4, 5), 45 (7, 10, 11, 12), 46 (man working, students outside); **Rex Shutterstock** pp.6 (Canada soccer fan/Ves Logghe/AP/REX), 25 (man holding books/jaybranding Studio), 30 (smiling man/AJR_photo), 36 (Ghost 1990/Paramount/Kobal), (My Fair Lady 1964/Warner Bros/Kobal), (Titanic 1997/Moviestore), 37 (Skyfall 2012/Danjaq/EON Productions/Kobal), (Dumb and Dumber 1995/Moviestore), (Twelve Years A Slave 2013/Regency Enterprises/Kobal), (Kung Fu Panda 2 2011/Dreamworks Animation/Kobal), (Django Unchained 2012/Columbia/The Weinstein Company/Kobal), (Carrie 2013/AF archive, Star Trek Beyond 2016/Paramount Pictures/Bad Robot/Kobal); **Shutterstock** pp.6 (Mexico/Rui Vale Sousa), (Japan/Vincent St. Thomas), (China/Zhao Jian Kang), (Spain/Kavalenkau), (Italian woman/Izabela Magiera), (Manuel Neuer/Dmytro Larin), (sugar skull/BestStockFoto), (Japanese woman/takayuki), (Javier Bardem/Andrea Raffin), (bibimbap/Dia pic), 8 (ID badge/Paul Paladin, SOS/Choi Jae Young, table/Kaspars Grinvalds, rucksack/Rusly95, coat/photo25th, paper/Peter Kotoff), 12 (women/Antonio Guillem, woman on phone/Antonio Guillem, man on phone/Fixkes), 14 (USA passport/Charles Taylor), (camera/Billion Photos), (notebook/Vitaly Korovin), (phone/Venmanja Zotovic), (pencil/Sarawut Aiemsinsuk), (key/Ilya Akinshin), 16 (cap/Fixfiction), (keyring/Alicja Neumiler), (mug/window), (t-shirt/Surphoto), (sunglasses/exopixel), (postcard/Tupungato), 18 (one US cent/NY-P), (\$100 note/Chones), (20 euro cent/Jooh), (€50 note/Chones), 24 (top man/ESB Professional), (man in hat/mimagephotography), (woman with glasses/WAYHOME studio), (bottom woman/WAYHOME studio), 25 (Alessandra/EI Nariz), (children/Evgeny Atamanenko), 29 (4/ mimagephotography), 30 (Luis/mimagephotography), 31 (1/michaeljung, 2/Monkey Business Images), (4/Kzenon), (5/ESB Professional), (6/Africa Studio), (7/Africa Studio), (8/GaudiLab, 9/StockLite), 33 (Diego/wavebreakmedia), (Jen/Monkey Business Images), 39 (antpkr), 40 (no music/astudio), 45 (8/Dmytro Zinkevych), (airport terminal/SHASAKPRACHUM), 46 (gallery/Popova Valeriya), (man in suit/sanneberg), (college students in park studying/Dean Drobot), 50 (11/Selin Aydogan), (3/medvedsky.kz), (toilet/Milkovasa), 52 (Jacob Lund), 59 (Kirayonak Yuliya), 60 (franz12), 61 (AboutLife), 62 (Ruslan Guzov), 63 (Monkey Business Images).

Pronunciation chart artwork: by Ellis Nadler

Illustrations by: Mark Duffin pp.24 (meals), 28, 50 (1, 2, 4, 5, 6, 7, 8, 9, 10, 12); Atushi Hara/Dutch Uncle pp.32; Adam Larkum/Illustration Ltd. p.47, 58; Sean Longcroft pp.20 (ex 2), 27, 41, 42, 53, 56; Roger Penwill pp.4, 5, 16, 17, 20 (ex 1), 22, 34, 51, 54.

Although every effort has been made to trace and contact copyright holders before publication, this has not been possible in some cases. We apologise for any apparent infringement of copyright and, if notified, the publisher will be pleased to rectify any errors or omissions at the earliest possible opportunity.

Oxford University Press
is the world's authority
on the English language.

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

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

OXFORD
UNIVERSITY PRESS

www.oup.com/elt

American English File

Third Edition

gets you talking

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

Use your Workbook to:

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

americanenglishfileonline.com

- downloadable pronunciation audio
- skills practice
- more language practice

FOR STUDENTS

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

FOR TEACHERS

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

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

langooyesh.com