

01

NICE TO MEET YOU

Grammar focus 1

Names and introductions: / and you; my and your

1a Complete the sentences with / and you; my and your.

1 Hello, _____ 'm Roy Magee.

3 Hello. What's _____ name?

2 Are _____ Teresa Daley?

4 A: Hello, _____ name's Frank.

B: Hi, _____ 'm Paola. Nice to meet _____.

b 1.1 Listen and check.

2a Put the words in the correct order to complete the conversations.

Conversation 1

A: Nina. / Hello, / I'm

Hello. I'm Nina.

B: Nina. / Florian. / My / Hi, / name's

Conversation 2

A: Judith? / you / Are

B: right. / that's / Yes,

Conversation 3

A: Simon. / name? / Hello, / What's / I'm / your

B: Jonathan. / Nice / My / meet / name's / you. / to

b 1.2 Listen and check.

Grammar focus 2

a/an with jobs

6 Write a or an and the correct job.

1

I'm Adam. I'm a doctor.

2

I'm Anna. I'm _____.

3

A: Are you a shop assistant?
B: No, I'm _____.

4

A: What's your job?
B: I'm _____.

5

A: Are you _____?
B: Yes, that's right.

6

A: Are you _____?
B: Yes, I am.

Vocabulary

The alphabet and How do you spell ... ?

7 1.5 Listen and complete the names of the famous people.

1

CATHERINE ZETA-JONES

2

_U_I_T _I_O__E

3

_UE_T_N T_R_N_IN_

4

_E__N S__C_Y

Vocabulary

Plural nouns

1 Write the words.

1 a man

3 a _____

5 a _____

2 a _____

4 a _____

6 a _____

2 Write the plurals.

- 1 man men
- 2 woman _____
- 3 child _____
- 4 person _____

- 5 car _____
- 6 bus _____
- 7 shop _____
- 8 country _____

Pronunciation

Plural nouns

3 3.1 Listen and circle the word you hear.

- | | |
|---------------|---------------|
| 1 place | <u>places</u> |
| 2 sandwich | sandwiches |
| 3 student | students |
| 4 nationality | nationalities |
| 5 address | addresses |
| 6 country | countries |
| 7 child | children |
| 8 person | people |
| 9 woman | women |
| 10 man | men |

Grammar focus 1

this/that, these/those

4a Underline the correct alternative to complete the questions.

- 1 'Is this / these your pen?'
- 2 'Are that / those people from Japan?'
- 3 'Who's that / those in the café?' 'My teacher.'
- 4 'What are this / these?' 'I don't know.'
- 5 'Is this / these your car?' 'Yes, it is.'
- 6 'Who are that / those children over there?'
- 7 'Is that / those hotel expensive?' 'Yes, it is!'

b 3.2 Listen and check. Practise saying the sentences aloud.

Vocabulary

Common adjectives

5a Complete the sentences with the opposite adjective.

- 1 Is the shop expensive? No, it's cheap .
- 2 Is he friendly? No, he's very _____ .
- 3 Is Ali happy? No, he's _____ .
- 4 Isn't this fantastic? No, it's _____ .

b 3.3 Listen and say the answers.

Listen and read

Places to eat in Newcastle

6a 3.4 Listen to and/or read about four restaurants in Newcastle. Which type of food from the box is not mentioned?

Argentinian Chinese English French
Italian Japanese

b Which two restaurants does the writer like?

c Read the statements and decide if they are true (T) or false (F).

- 1 *The Sushiya* is a good restaurant. T
- 2 *Vaqueros* is in the city centre.
- 3 *The Chinatown* is expensive.
- 4 The waiters in *The Piccolo* are Italian.
- 5 The food in *The Sushiya* is really cheap.
- 6 The waiters in *The Chinatown* are friendly.
- 7 The waiters in *Vaqueros* aren't Argentinian.
- 8 The food in *The Piccolo* is fantastic.
- 9 *The Chinatown* is a Vietnamese restaurant.
- 10 The food in *The Piccolo* isn't cheap.

Places to eat in Newcastle

The Sushiya is a Japanese restaurant. It's in the city centre. The food is fantastic but it isn't cheap. The waiters are very friendly. It's a great restaurant!

★★★★

The new Italian restaurant, *The Piccolo* is expensive and the food is awful. The waiters are English, not Italian. They are unfriendly. This is not my favourite restaurant! ☆

The Argentinian restaurant, *Vaqueros*, isn't in the city centre but it is cheap and the food is great. The waiters are from Buenos Aires and very friendly. I like it!

★★★★

The Chinatown is a Chinese restaurant. It is cheap but the food isn't fantastic. The waiters are friendly.

★★

Grammar focus 2

be with we and they

7 Complete the sentences with we, they, are or aren't.

- Their names are Peter and Lynn. They 're from Australia.
- Mr and Mrs Palmer _____ in Room 838 – _____ 're in Room 836.
- '_____ you from the United States?'
'No, _____ 're from Canada.'
- No, we _____ happy with our hotel: it's very cold and it's expensive.
- Eva and I _____ Czech – _____ 're from Prague.
- Buses _____ expensive in my city – _____ 're very cheap.
- Córdoba and Mendoza _____ big cities in Argentina.
- 'Is your hotel nice?'
'Yes, _____ 're very happy with it.'

8 Are these sentences correct (✓) or incorrect (x)? Rewrite the incorrect sentences.

- My name's Marta. _____
- I are with my friends, Anna and Miguel. I am with my friends, Anna and Miguel.
- We is Spanish. _____
- We are in London for a conference. _____
- The conference are very interesting. _____
- Our hotel are very comfortable. _____
- The rooms is very large. _____
- The food aren't very good. _____
- The people in London are very friendly. _____
- We is very happy. _____

9 Underline the correct answers.

We ¹is / are in Mexico City and it ²is / are fantastic!
Our friends, Fred and Zoe, ³is / are also here. Our hotel ⁴is / are very good but expensive. Fred and Zoe ⁵is / are in an awful hotel but it ⁶is / are cheap. They ⁷isn't / aren't happy with the hotel. The restaurant in the hotel ⁸isn't / aren't Mexican – the food ⁹isn't / aren't great and the waiters ¹⁰isn't / aren't friendly. Our hotel ¹¹is / are the opposite! The Mexican food ¹²is / are very good, the people ¹³is / are very friendly and we ¹⁴is / are very happy.

Vocabulary

Food and drink

10 Find a food or drink word in each line.

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

Vocabulary Family

1 Label the family tree with the words from the box.

children daughter grandchildren grandfather
grandmother ~~grandparents~~ husband parents
son wife

1 grandparents

Grammar focus 1 Possessive 's

2a Look at the family tree. Complete the sentences with the words from the box.

brother grandchildren grandparents
~~husband~~ parents sister son wife

- Antonio is Marta's husband.
- Marta is Antonio's _____.
- Their _____'s name is Javier.
- Javier is Gloria's _____.
- Gloria is Javier's _____.
- Antonio and Marta are Javier and Gloria's _____.
- Hugo and Elvira are Gloria and Javier's _____.
- Gloria and Javier are Hugo and Elvira's _____.

b Listen and check.

3 Write 's in the correct place.

- Is that Paul's mother?
- What's your sister name?
- John brother is a footballer.
- There's a party at Frank house!
- 'Is this your book?' 'No, it's Barbara.'
- Jackie is Catherine sister.
- Our dog name is Max.

4 Write *possessive* or *is* for each sentence.

- My father's name is Frederick.
possessive
- What's her name?
is
- He's from Scotland.

- Ana's children are at school.

- Claire's husband is Spanish.

- His name's Tony.

- Michael's parents are on holiday.

- Pablo's a footballer from Chile.

Listen and read

Carla's family

5a 5.2 Listen to and/or read the text. Is it about:

- 1 a mother, father and daughter?
- 2 a mother, father and son?
- 3 a mother and her two children?

My name's Carla. My husband's name is Miguel. We have one child, Lotta. She's 18. We're from Spain but we don't live there now. We live in Ireland. I work in a college near Dublin. I teach Spanish. Miguel and Lotta work in an expensive hotel in the city centre. They study English in the evening. I don't study in the evening – I teach in the evening! Miguel and Lotta go to work by bus because we live near the college, we don't live in the city centre. We don't live in a house. We have a big flat near a park – it's fantastic. We are very happy here.

b Listen to and/or read the text again. Are these statements true (T) or false (F)?

- 1 Carla and her family live in Ireland. T
- 2 They come from Portugal. —
- 3 Carla works in a hotel. —
- 4 Miguel and Lotta work in a cheap hotel. —
- 5 The hotel is in the city centre. —
- 6 Miguel and Lotta study English in the morning. —
- 7 Carla doesn't study English. —
- 8 Miguel and Lotta go to work by bus. —
- 9 They live near a park. —
- 10 They are sad in Dublin. —

Grammar focus 2

Present simple (*I, you, we, they*)

6a Complete the sentences with the correct form of the verb in brackets. Make the sentence positive (+) or negative (-).

- 1 I study English. (study +)
- 2 I don't study French. (study -)
- 3 They _____ a big car. (have +)
- 4 They _____ a small car. (have -)
- 5 You _____ in an office. (work +)
- 6 You _____ in a hotel. (work -)
- 7 We _____ coffee. (like +)
- 8 We _____ tea. (like -)
- 9 I _____ to work by bus. (go +)
- 10 I _____ to work by train. (go -)
- 11 They _____ in Wales. (live +)
- 12 They _____ in Germany. (live -)

b 5.3 Listen and check.

7 Write *don't* in the correct place to make negative sentences.

- don't
- 1 We / have an expensive car.
 - 2 I study French.
 - 3 They work in the centre of town.
 - 4 I have a brother.
 - 5 We live in Poland.
 - 6 Our children drink tea.

Vocabulary

Verbs with noun phrases

8a Write the correct verb from the box in the circle.

go live study have work

- 1 study French at university in the evening
- 2 in a big city with your family in Poland
- 3 for a big company with children in the centre of town
- 4 three children a good job a lot of friends
- 5 to school to work by bus home for lunch

b Complete the text with the correct form of one of the verbs from exercise 8a.

John and Angie don't ¹ work, they ² go to university. They ³ study medicine. They are husband and wife. They ⁴ live in a big flat near the university and ⁵ go home for lunch every day. They don't ⁶ have children but they ⁷ have a cat!

Pronunciation

Negatives

9 5.4 Listen and say these negative sentences.

- 1 We don't work in an office.
- 2 They don't go to work by bus.
- 3 I don't like coffee.
- 4 You don't study French.
- 5 We don't have an expensive car.

Grammar focus 3

Present simple questions (I, you, we, they)

10a Write the questions for these answers. Use the words in brackets.

- 1 (you / live / house / flat)
Do you live in a house or a flat?
I live in a flat.
- 2 (you / study / German) _____ ?
No, I don't. I study English!
- 3 (they / have / any children) _____ ?
Yes, two. Their names are Tom and Anna.
- 4 (live / town / city) _____ ?
I live in Fermo – it's a town in Italy.
- 5 (have / any pets) _____ ?
No, I don't like animals.
- 6 (he / have / any brothers and sisters) _____ ?
Yes, one brother. His name's Mark.
- 7 (like / Chinese food) _____ ?
No, I don't. I like Japanese food.
- 8 (work / office) _____ ?
Yes, I do. I'm an accountant.
- 9 (live / parents) _____ ?
No, I don't. I live with a friend.
- 10 (Maria and Guiseppe / teach / Italian / Spanish) _____ ?
They teach both – Italian and Spanish!

b 5.5 Listen and check. Repeat the questions.

