1A My name

GREETINGS (1)

1 Rearrange the letters to make words.

1	elohl	hello
2	ih	
3	dogobey	
4	ybe	

То ве (1)

- **2** Rewrite the sentences using contractions.
- 1 My name is Bond.

 My name's Bond.
- 2 What is your name?
- 3 I am Olga.
- 4 My name is Hamed.
- 5 I am Mr Gomez.

ASKING & SAYING NAMES

- **3** Rearrange the words to make sentences or questions.
- 1 your name What's What's your name?
- 2 Orion My name is .

- 3 am I Kim.
- 4 Daniel my is name Hi,
- **4** Complete the dialogue with the words and phrases from the box.

Hi your name I'm My name

A : Hello. (1)	Jack.
B : (2)	, Jack.
A : What's (3)	?
B : (4)	's Brian.

TRANSLATION

- **5** Translate the words and sentences into your language.
- 1 Hello.
- 2 Goodbye.
- 3 My name's ...
- 4 I'm ...
- 5 What's your name?

1B My country

ASKING & SAYING WHERE YOU'RE FROM

1	Look at the picture above and make sentences using
	the prompts.

1	They / Russia
	They're from Russia.
2	She / Germany
3	They / Britain
4	They / the US
	\wedge

6	e / Italy	
6	e / Italy	

7 We / China

5 He / Brazil

TO BE (2) (MY, HIS, HER)

- **2** Correct one mistake in each sentence.
 - What's What∕your name?
- 2 She are from Russia.
- 3 Where you are from?
- 4 I from Berlin.
- 5 His name is Emily.
- 6 Nice meet you, Emily.

CITIES & COUNTRIES

Where's he from?

Where's she from?

3 Complete the sentences with the cities from the box.

	Rom New	e Beijing R York Frankfu	io de Janeiro rt	Moscow
1	À	Beijing	is the capita	
2 <	\leftarrow		is the capita	l of Russia.
3	_	<u> </u>	is in Brazil.	
4			is in the US.	
5			is in Germa	ny.
6			is the capita	l of Italy.
		logue. Nice to meet y	ou, too.	
	1	Hello, I'm Max	•	
		Nice to meet y	70U.	
	\Box		y name's Victo	ria.
_	<u></u>			
)	3	U1 Listen to the	e recording to c	heck your answe
9	Li	STENING		
6		02 Listen to the	e rest of the dia	llogue. Answer th

1c My number

GREETINGS (3)

1 Complete the dialogue with the words from the box.

A: Hi, Jack. How (1) _____ (2) ____?

B: (3) _____, thanks. And you?

A: Fine, (5) ______.

Numbers 1-10

2 Look at the alphabetti-spaghetti and find ten numbers.

3 Write the numbers in words.

1	6
2 _	
3_	8
4 _	
5	10

IT

4 Complete the sentences with *he* or *it*.

2 _____'s from China.

3 _____'s in New York.

4 _____'s in India.

450	D				
3	υ	IC	ГΑ٦	ΓΙΟ	Ν

5	9	03 Write the phone numbers that you hear.

1	
2.	
- 2	
3	

1 Test yourself

FUNCTIONAL LANGUAGE

1	Rearrange the words to make sentences or questions.
1	meet you Nice to .
2	you are How ?
3	name your What's ?
4	This Philip is .
5	your number phone What's ?
	/5
2	Match the sentences or questions $1-5$ from exercise 1 to the phrases $a-e$.
	a Nice to meet you, too.
	b Nice to meet you, Philip.
П	c My name's Margaret.
П	d It's 622 4031.
	e Fine, thanks.
	75
	73
G	RAMMAR
3	Complete the sentences with <i>is</i> , <i>am</i> or <i>are</i> .
1	What your phone number?
2	Her name Stefi.
3	I from England.
4	Where you from?
5	He from Moscow.
	/5

4	Tic	k (\checkmark) the correct sentence, a or b.	
1		His name is Ronnie	
2	-	He is from Brazil	
3	-	They are David and Michael. They is David and Michael.	
4	- ,	We am in Paris We are in Paris.	
5	-	I am Sam I are Sam.	
	/	75	
V) C	ABULARY	
5	Wr	ite the missing numbers.	
<	on	e	
	tw	0	
	(1)		
	for	ır	
	(2)		
	(3)		
	sev	ven	
	(4)		
	nine		
	(5)		
		/5	

Total:

2A Hotel lobby

SPELLING NAMES

1 Look at the pictures and complete the sentences with the phrases from the box.

2 Look at the pictures in exercise 1 and put the dialogue in the correct order.

NUMBERS 11-20

3 Write numbers from the letters.

	e t e w	n s e e v e e t n
1	twelve 2	
	e n	n f o e u
3	e t e	○ e t '
	n/f/i/	n ^e l
_	e t	e e v

4	Match the words 1–6 from	n exercise :	3 to the	numl	bers
	a−f.				

a	11			

h	12		

LISTENING

5 9 04 Write the names that you hear.

1	
_	
٠,	

2B | Hotel room

COMMON OBJECTS

- 1 Rearrange the letters to make words.
- 2 tooboken
- nohepelet
- 4 adiro
- 5 eky
- 2 Match the words 1-5 from exercise 1 to the objects A-E.

This/that/here/there

3 Look at the pictures and tick (✓) the correct sentence, a or b.

- 1 a) This is a radio.
 - b) That's a radio.
- 2 a) This is a chair. ____
 - b) That's a chair. ____

- 3 a) Is this your pen? ____ 4 a) That's the man,
 - b) Is that your pen? ____
- - there!
 - b) This is the man, here! ____

TRANSLATION

- 4 Translate the sentences into your language.
- 1 What's that?
- 2 I don't know.
- 3 This is a television.
- 4 It's a pen.
- 5 Your books are here.

2c Hotel café

FOOD & DRINK

1 Complete the table with the words from the box.

apple juice coffee croissant tuna sandwich mineral water omelette tea

food	drink
croissant	

PLURALS, A/AN

- **2** Choose the correct word or phrase to complete the sentences.
- 1 I'd like *a / an* tea, please.
- 2 Would you like *a / an* omelette?
- 3 An apple juice / apple juices, please.
- 4 A / An croissant and a / an coffee, please.
- 5 Two coffees / coffee, please.
- 6 I'd like a tuna sandwich / sandwiches and two tea / teas.

IN A CAFÉ

3 Put the sentences in the correct order to make a dialogue.

	P
☐ Cheese, please.	
☐ Would you like cheese or tuna?	
☐ Here you are.	
☐ I'd like an omelette, please.	
DICTATION	
4 9 05 Write the sentences that you hear.	
1	
2	
3	

Test yourself

VOCABULARY

1 Write the missing numbers.

eleven, (1) ______, (2) _____, fourteen, (3) ______, (4) _____, seventeen,

(5) ______, nineteen, (6) _____

/6

2 Look at the pictures and complete the sentences.

- 1 This is a _____. 2 This is a ___

- 3 This is a _____. 4 This is a _

GRAMMAR

3 Choose the correct word to complete the dialogues.

A: Excuse me! What's (1) this / that? **B**: It's (2) a / an cheese sandwich.

- C: Is (3) this / that the hotel?
- D: Where?
- C: (4) Here / There.

E: I'd like (5) *a / an* orange juice, please.

/:	5

FUNCTIONAL LANGUAGE

4 Rearrange the words to make sentences and questions.

1 name your What's ?

How vour name spell you ?

like croissant, I'd . a please

4 still or sparkling Would like ? vou

Would you a coffee like ?

/5

LISTENING

5 06 Listen and complete the dialogue.

Customer: Excuse me. I'd like (1) ______,

Waitress: (2) _____ black or white?

Customer: Black, (3) _____.

Waitress: (4) _____ are.

Customer: (5) _____ you.

Total:

1 & 2 Reading

1 Read the dialogue and put the pictures in the correct order.

Jack and Emily

- 2 Read Jack and Emily again and complete the sentences.
- 1 Her name is ______.
- 2 His name is ______.
- 3 She's from ______.
- 4 He's from ______.
- 5 They are from _____.

M READ & LISTEN