

UNIT 1 Name & Address

Part 1

Listening & Speaking

Introducing yourself

Listening & Speaking

The alphabet

Vocabulary & Listening

Common English words

Pronunciation

Word stress

Grammar

Regular plural nouns

Functional language

Meeting people

Listening and Speaking

1 1.01 Look at the pictures. Listen and underline *Hi* or *Hello*.

2 1.02 Listen and complete the sentences with cities from the box.

Cape Town London Mumbai
New York Sydney Toronto

3 Complete the sentences about you.

Hi. I'm _____.

I'm from _____.

4 Work in pairs. Read the sentences to your partner.

Listening and Speaking

1 1.03 Listen and repeat the letters.

a b c d e f g
h i j k l m n
o p q r s t u
v w x y z

2 1.04 Listen and underline the correct words.

Hi, I'm *Leslie* / *Lesley* ...

I'm from *Torquay* / *Tokyo*.

3 Talk to four students. Write the names and cities of the students.

A: Hi, I'm Jan.

B: Can you spell that?

A: J-A-N.

A: I'm from Krakow.

B: Can you spell that?

A: K-R-A-K-O-W.

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers Ltd

1 *Hi* / *Hello*. I'm Tom. I'm from _____.

2 *Hi* / *Hello*. I'm Liz. I'm from _____.

4 *Hi* / *Hello*. I'm Steve.
I'm from _____.

5 *Hi* / *Hello*. I'm Sasha. I'm
from _____.

6 *Hi* / *Hello*. I'm Pam. I'm
from _____.

3 *Hi* / *Hello*. I'm Atul. I'm from _____.

camera

coffee

taxi

bank

bus

passport

book

phone

café

hotel

Vocabulary and Listening

1 1.05 Look at the pictures. Listen and repeat the words.

2 1.06 Read and listen.

A: camera

B: Can you spell that?

A: C-A-M-E-R-A

3 Work in pairs. Spell three words to your partner.

4 Work in pairs. A: turn to page 96.
B: turn to page 100. Practise spelling words.

5 1.07 Listen to the names. Underline the incorrect letters.

1 *Brawn*

2 Bull

3 Clerk

4 Parker

5 James

Pronunciation

1 1.08 Listen and tick (✓) the correct column.

	●	●●	●●●
hi	✓		
hello			
coffee			
phone			
camera			
café			
hotel			
bus			
passport			

2 Listen again and repeat the words.

Grammar

a book 10 books
 a bus 2 buses
 a city 5 cities

- to form a regular plural noun add -s, -es or -ies.

Write the plural forms.

a passport 2 passports

1 a coffee 2 _____

2 a phone 2 _____

3 a taxi 2 _____

4 a camera 2 _____

Grammar focus – explanation & more practice of nouns on page 106

Functional language

1 1.09 Listen and put the sentences in the correct order.

1 Hello Tom. I'm Liz. ____
 Nice to meet you, Liz. ____
 Hi. I'm Tom. 1

2 Nice to meet you, Atul. ____
 Hello. I'm Sasha. ____
 Hi Sasha. I'm Atul. ____

2 Say *hello* to other students in the class.

Useful phrases

- Hello/Hi.
- I'm ...
- Nice to meet you.

1 Name & Address

Part 2

Functional Language

How are you?

Vocabulary & Listening

Numbers 1–10

Reading & Listening

Postcodes

Grammar

What's

Writing & Speaking

Filling in a form

Functional language

1 1.10 Listen and match the conversations to the pictures.

- 1 A: How are you?
B: Fine, thanks. And you?
A: Great!
- 2 A: How are you?
B: OK. And you?
A: Not bad.

2 Listen again and repeat.

3 Ask other students in the class *How are you?*

Useful phrases Sample marketing text © Macmillan Publishers LTD

- How are you?
- Fine / Great / OK / Not bad.
- And you?

Vocabulary and Listening

1 1.11 Listen and repeat the numbers.

2 Match the numbers with the words.

- | | | |
|---|----|-------|
| a | 1 | two |
| b | 2 | four |
| c | 3 | one |
| d | 4 | five |
| e | 5 | three |
| f | 6 | eight |
| g | 7 | six |
| h | 8 | ten |
| i | 9 | seven |
| j | 10 | nine |

3 1.12 Listen and write the numbers. What's the missing number? Write the word.

- | | | | | | |
|---|-------|-------|-------|-------|-------------|
| a | 1 | 2 | 3 | 5 | <u>four</u> |
| b | _____ | _____ | _____ | _____ | _____ |
| c | _____ | _____ | _____ | _____ | _____ |
| d | _____ | _____ | _____ | _____ | _____ |
| e | _____ | _____ | _____ | _____ | _____ |
| f | _____ | _____ | _____ | _____ | _____ |

4 Work in pairs. Say five numbers. Your partner writes the numbers.

5 1.13 Listen and match 1–5 to the pictures.

6 Listen again and write the numbers.

Room _____

Manchester United _____
Liverpool _____

Reading and Listening

1 Look at the addresses. Circle the postcodes.

2 1.14 Listen and correct the postcodes.

3 Read the text about postcodes. Are the sentences true (T) or false (F)?

- 1 In Britain the word is *zip code*. ____
- 2 In Russia the postcode is a number. ____
- 3 S2 67X is an Australian postcode. ____
- 4 B6 7TT is a Manchester postcode. ____

Language note:

use *an* before a vowel sound: **an** address;
an Australian postcode

4 Work in pairs. What's your postcode? Tell your partner.

5 Work in pairs. A: turn to page 96.
B: turn to page 100. Practise saying postcodes.

Grammar

What's the postcode?
What's your name?

- use **What's** (what is) to ask about things

1 Complete the questions with the words in the box.

address name phone number
postcode

- 1 A: What's your _____?
B: Paul Jackson.
- 2 A: What's your _____?
B: 01202 671150
- 3 A: What's your _____?
B: 2 London Street, Manchester.
- 4 What's your _____?
B: M3 6ST

2 1.15 Listen and check.

Grammar focus – explanation
& more practice of *What's* on page 106

- The postcode is part of your address.
- In the US, the word is zip code.
- In Australia, China and Russia the postcode is a number.
- In Britain the postcode is

numbers and letters. The first letter is the city:

L4 0TH is a Liverpool postcode (Liverpool

is L). G53 6XW

is a Glasgow

postcode

(Glasgow

is G).

Sample marketing text © Macmillan Publishers LTD

Writing and Speaking

Work in pairs. Ask your partner questions to complete the form. Choose A or B.

A talk about yourself, or

B A: turn to page 96.
B: turn to page 100.

Name	
Address	
Postcode	
Phone number	

Useful phrases

- What's your name / address / postcode / phone number?
- Can you spell that?
- Can you repeat that?

Global game

Start

You start!

<p>1</p> <p>Say a word beginning with <i>p</i> <i>passport</i></p>	<p>2</p> <p>Say a drink</p> 	<p>3</p> <p>Say a place</p>	<p>4</p> <p>Say a country <i>France</i></p>	<p>5</p> <p>Say a city in Britain <i>London</i></p>
<p>16</p> <p>Say a name in English <i>John, Anna</i></p>	<p>17</p> <p>Say a place</p> 	<p>18</p> <p>Say a name in English <i>Lisa, Peter</i></p>	<p>19</p> <p>Say a word beginning with <i>p</i></p>	<p>6</p> <p>Say a job</p>
<p>15</p> <p>Say a word beginning with <i>t</i></p>	<p>24</p> <p>Sample marketing text © Macmillan Publishers LTD</p>			<p>7</p> <p>Say a city in the US <i>Chicago</i></p>
<p>14</p> <p>Say a country <i>Australia</i></p>	<p>23</p> <p>Say 3 numbers <i>three, ...</i></p>	<p>22</p> <p>Say a name in English <i>John, Anna</i></p>	<p>21</p> <p>Say a word beginning with <i>b</i></p>	<p>8</p> <p>Say a name in English <i>John, Anna</i></p>
<p>13</p> <p>Say a city in the US <i>Chicago</i></p>	<p>12</p> <p>Say a word beginning with <i>c</i></p>	<p>11</p> <p>Say 3 numbers <i>five, ...</i></p>	<p>10</p> <p>Say a plural noun <i>cities</i></p>	<p>9</p> <p>Say a name in English <i>Lisa, Peter</i></p>

It's my / your turn

Global review

Vocabulary

1 Write the numbers as words in the crossword puzzle.

Across

2 6

3 7

7 2

8 3

9 1

Down

1 9

4 8

5 4

6 5

8 10

2 Find nine words. Use the pictures to help you.

c	a	m	e	r	a	w	i
o	h	o	t	e	l	p	b
f	g	u	t	a	x	i	o
f	o	u	r	c	y	f	o
e	p	h	o	n	e	v	k
e	k	c	a	f	e	a	s
p	a	s	s	p	o	r	t

Pronunciation

Tick (✓) the correct column.

	●	● ●
taxi		
phone		
café		
bank		
camera		

Grammar

1 Match the questions with the answers.

- | | |
|---------------------------------|--------------------------|
| 1 What's your name? | a Yes, M-A-Y-A C-O-X |
| 2 Can you spell that? | b 0151 7613 4069 |
| 3 What's your postcode? | c Maya Cox |
| 4 What's your address? | d L6 4BY |
| 5 What's your telephone number? | e 5 Hill Road, Liverpool |

2 Write your answers to the questions.

- What's your name? _____
- What's your address? _____
- What's your postcode? _____
- What's your telephone number? _____

Listen again

1 Put the words in the correct order.

Tokyo. from I'm _____ I'm from Tokyo.

- 1 Tom. I'm Hi, _____
- 2 Liz. Tom, I'm Hello _____
- 3 you, to Liz. meet Nice _____

2 1.16 Listen and check your answers.

3 1.17 Listen and write the numbers.

- a _____
- b _____
- c _____
- d _____
- e _____
- f _____