

Grammar

- 1 Complete the sentences with the verb *be*. Use contractions where possible.

- a) A: Hello. I 'm Sandy. What _____ your name?
B: Hi, Sandy. I _____ Danny. Nice to meet you.

- b) A: Where _____ she from?
B: She _____ from Russia.

- c) A: _____ they Brazilian?
B: No, they _____ . They're Spanish.

- d) A: _____ he three?
B: No, he _____ two.

- e) A: _____ we in Spain?
B: No, I think we _____ in Portugal.

- 2 Complete the sentences with *a* or *an*.

- a) It's a book.
b) It's _____ bag.
c) It's _____ umbrella.
d) It's _____ mobile phone.
e) It's _____ MP3 player.
f) It's _____ watch.

- 3 Complete the questions and answers.

- a) What 's this ?
It's a key.
b) What are these ?
They're sweets.
c) What _____ ?
_____ a diary.
d) What _____ ?
_____ pens.
e) What _____ ?
_____ a coin.
f) What _____ ?
_____ aspirins.
g) What _____ ?
_____ magazines.

- 4 Put the words in order to make questions.

- a) number phone What's your ?

b) Are British you ?

c) email What's address your ?

d) What's bag your in ?

- 5 Write true answers to the questions in Exercise 4.

- a) _____
b) _____
c) _____
d) _____

Vocabulary

1 Find seven countries and their languages in the wordsquare and complete the table below.

Look → and ↓.

A	J	C	H	I	N	E	S	E	D
J	R	O	C	B	S	P	A	I	N
A	S	G	N	R	C	P	F	R	S
P	O	E	I	A	H	O	O	P	A
A	T	R	A	P	I	L	I	A	N
N	R	M	I	I	N	A	T	J	I
E	U	A	O	L	A	N	A	A	R
S	S	N	N	M	G	D	L	P	U
E	S	Y	B	C	G	H	Y	A	S
W	I	T	A	L	I	A	N	N	S
I	A	S	P	A	N	I	S	H	I
P	O	L	I	S	H	A	F	D	A
D	S	N	G	E	R	M	A	N	N

Country	Language
<i>China</i>	<i>Chinese</i>

2 Write the numbers in words.

1	one	6	_____
2	_____	7	_____
3	_____	8	_____
4	_____	9	_____
5	_____	10	_____

3 Label the pictures (a-l) with the words in the box.

aspirins book camera coin diary
magazine mobile phone sweets tissues
toothbrush umbrella watch

- | | | |
|----------|----------|----------|
| a) _____ | aspirins | g) _____ |
| b) _____ | | h) _____ |
| c) _____ | | i) _____ |
| d) _____ | | j) _____ |
| e) _____ | | k) _____ |
| f) _____ | | l) _____ |

4 Complete the conversation with the words in the box.

do How repeat Thanks

Student: (1) How do you say 'revista' in English?

Teacher: Magazine.

Student: How (2) _____ you spell it?

Teacher: M-A-G-A-Z-I-N-E. Magazine.

Student: Could you (3) _____ that, please?

Teacher: Sure. M-A-G-A-Z-I-N-E.

Student: OK. (4) _____.

01 Listen and check.

Listening

1 02 Cover the listening script. Listen to the conversation. Number the pictures 1-4 as you hear them.

Man: And how do you spell your name?
 Sonya: S-O-N-Y-A.
 Man: And what's your telephone number?
 Sonya: 0703 5268 401.
 Man: OK. Goodbye, Sonya. Phone me.
 Sonya: OK. Goodbye.
 Beth: Hi, Sonya. Mm, nice man. Is he American?
 Sonya: No, he's Spanish. He's from Madrid.
 Beth: What's his name?
 Sonya: Joaquin.
 Beth: How do you spell it?
 Sonya: J-O-A-Q-U-I-N.
 Beth: Oh ... Is this your bag?
 Sonya: Oh no! It's Joaquin's bag.
 Beth: What's in the bag?
 Sonya: A book, keys, ... mm and a diary!
 Beth: Is his mobile phone in the bag?
 Sonya: No.
 Beth: What's his mobile number?
 Sonya: 603 380230.
 Beth: Phone him.
 Sonya: 603 380230. Hi, Joaquin. It's Sonya. Your bag's here.
 Man: Oh, thank you. Thank you.

2 Listen again and underline the correct answer.

- The woman's name is Carla / Sonya.
- The woman's telephone number is 0104 5268 441 / 0703 5268 401.
- The man's name is Joaquin / Juan.
- The man is from Spain / America.
- There's a toothbrush / book in his bag.
- The man's mobile phone is / isn't in the bag.
- The man's mobile number is 603 380230 / 603 388230.

Pronunciation

1 03 Listen and repeat the alphabet.

ABCD EFG HIJK LMN OPQ
 RST UVW XYZ

2 04 Listen and number the abbreviations in the order you hear them.

BBC _____ UFO _____
 CIA _____ UK _____
 CNN _____ USA _____
 FBI _____ VIP 1

Listen again and repeat.

Writing

Using capital letters and full stops
Completing a form with personal information

Asian Air VIP Card

Complete our form and win a flight to New York

First name

Surname

Nationality

Home address

Home phone number

Email address

Write two sentences to describe yourself

1 Look at the VIP Card and tick (✓) the correct rules.

CAPITAL LETTERS

You always use a capital letter to

- a) write first names
- b) write surnames
- c) write nationalities
- d) write street names
- e) write city names
- f) write country names
- g) write email addresses
- h) start sentences

2 Write the sentences with capital letters. Remember to end each sentence with a full stop (.).

- a) my name's katrina borkova
My name's Katrina Borkova.
- b) i'm from poland

- c) i live in new york

- d) my address is 42 madison avenue

- e) my home phone number is 001 212 299 001

- f) my email address is katrinab@info.com

3 Complete the VIP Card with your personal information.

Asian Air VIP Card

Complete our form and win a flight to New York

First name

Surname

Nationality

Home address

Home phone number

Email address

Write two sentences to describe yourself

4 Write sentences like those in Exercise 2 about yourself. Use the information from your VIP Card.

Example

My name's Greg White. I'm from England.
