

	Communication	Grammar	Vocabulary
1	Welcome		
1.1	Meeting people	<i>be</i> : present simple	Introductions Alphabet A–Z
1.2	Saying where you're from	<i>be</i> : questions <i>Where ...?</i> Prepositions: <i>in</i> and <i>near</i>	Countries Location
1.3	Offering and asking for drinks	<i>a/an</i>	Drinks
2	Numbers		
2.1	Telephone numbers and email addresses	<i>What's ...? – It's ...</i> <i>my</i> and <i>your</i>	Numbers 0–10 Email addresses
2.2	Asking about timetables	<i>What time ...?</i> <i>When ...?</i>	Numbers 11–59 Times
2.3	Buying food	Plurals <i>How much ...?</i>	Numbers 60–100 Prices Food
3	Work		
3.1	Talking about your job	Present simple: positive and questions (<i>I/you</i>)	Jobs Workplaces
3.2	Describing a company	Present simple: positive and questions (<i>he/she/it/we/they</i>)	High numbers, decimals Business verbs and nouns
3.3	Talking about daily routines	Present simple: negative <i>be</i> : negative	Daily routine verbs <i>before/after, early/late</i>
4	Information		
4.1	Coping with difficult language	<i>Could ...?</i> <i>How ...?</i>	Spelling Repeating Explaining
4.2	Writing simple emails	Possessive adjectives Possessive 's and <i>of</i>	Simple email language
4.3	Using the Internet	<i>can/can't</i>	Computer language
5	Places		
5.1	Asking about business facilities	<i>there is/are</i> <i>need (to)</i>	Business facilities
5.2	Asking for and giving directions	Imperative	Inside buildings Ordinal numbers
5.3	Talking about your home	Adjectives <i>quite/very</i>	In and around the home
6	Action		
6.1	Talking about life at work	Adverbs of frequency <i>a lot (of) / lots (of)</i>	International business activities
6.2	Saying what you're doing at the moment	Present continuous	Time references to the present
6.3	Saying what you do in your spare time	Gerund	Sports and leisure activities

	Communication	Grammar	Vocabulary
7	Meeting		
7.1	Arranging to meet	Prepositions with times and dates	Months Days
7.2	Discussing future arrangements	Present continuous: future arrangements <i>Who ...?</i> <i>Why ...?</i>	Travel language
7.3	Buying train tickets	<i>would like to</i> <i>want to</i>	Train tickets and reservations
8	Reporting		
8.1	Talking about past events	<i>be</i> : past simple <i>How many ...?</i>	Time references to the past
8.2	Giving an update	Past simple: regular verbs	Business trips
8.3	Talking about holidays	Past simple: irregular verbs (1)	Holiday and travel language
9	Communication		
9.1	Exchanging information by email	Past simple: irregular verbs (2) Object pronouns	Documents and attachments
9.2	Making telephone calls	<i>will</i> : spontaneous decisions and offers	Telephone expressions
9.3	Talking about the weather and climate	Review of present and past tenses	The weather
10	Progress		
10.1	Making comparisons	Comparatives	Comparing products and services
10.2	Making choices	Superlatives	Opinions
10.3	Checking in for a flight	Countable and uncountable nouns <i>some/any/no</i>	Airport language
11	Plans		
11.1	Making plans	Suggestions: <i>Shall I/we ...?</i> <i>Let's ...</i>	Sequencing and discussing priorities
11.2	Describing plans	Future with <i>going to</i>	Objectives
11.3	Staying at a hotel	<i>have got</i>	Hotel language
12	Sales		
12.1	Discussing how business is going	Adverbs of manner	Company performance
12.2	Discussing sales and orders	<i>much/many</i> : questions	Sales and orders Market forces
12.3	Shopping	<i>this/these, that/those</i>	Shopping language

1 Welcome

1.1 Meeting people

GRAMMAR

 VOCABULARY

be: present simple

Introductions Alphabet A-Z

1 a **▶▶ 1** Listen to Joe and Claire meeting at the offices of ZY.

Claire Hello, I'm Claire Martin.
Joe Hi, I'm Joe Kent. Nice to meet you.
Claire Nice to meet you.
Joe Welcome to ZY Systems.
Claire Thanks.

b Practise the conversation in pairs. Change roles.

c **▶▶ 2** Listen and fill in the gaps.

nice hi I'm thanks welcome

Ian Hello. ¹ *I'm* Ian Field.
Sally ² I'm Sally Winters.
Ian ³ to meet you, Sally. ⁴
 to New York.
Sally ⁵

d Vocabulary practice → Page 94, Exercise 1.

6

2 a **▶▶ 3** **PRONUNCIATION** Say the alphabet. Listen and repeat.

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

b Work with a partner. Student A says a letter. Student B points to it. Take it in turns.

c Which letters have the same sounds? Fill in the chart.

/eɪ/	/iː/	/e/	/aɪ/	/juː/
A	B	F	I	Q
H	C	L	Y	U

d **▶▶ 4** Listen. Put the companies in the order you hear them. Write 1–10 in the boxes.

<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> AOL	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> GEC <input type="checkbox"/> JFK Cargo <input type="checkbox"/> RNK Auto
--	--

Welcome 1

- e **▶▶ 4** Listen again. Practise saying the company names.
- f Think of more companies that use letters for their names. Student A says the companies and Student B writes them. Change roles.

- 3** a **▶▶ 5** Listen to Joe introducing Claire to the team at ZY. Fill in the gaps.

I'm you're he's she's we're they're

Joe Hello everyone. This is Claire Martin. ¹ *She's* from IBM. Claire, this is Paul Sampson. ² from ZY Communications.

Paul Hello Claire.

Joe And this is Anne Pol and David Tarn. ³ from ZY Design.

David Nice to meet you.

Anne Hello.

Sam And ⁴ Sam Pick and this is Lara Kay. ⁵ from ZY Holdings. So, ⁶ from New York, Claire?

Claire Yes. Nice to meet you, everyone.

Paul Sampson – ZY Communications

Lara Kay – ZY Holdings

Anne Pol – ZY Design

Sam Pick – ZY Holdings

be	
I am (I'm)	you are (you're)
he is (he's)	she is (she's)
we are (we're)	they are (they're)

...> Grammar reference 1

- b Grammar practice ...> Page 94, Exercise 2.

- c Practise introductions. Use the photos.

This is He's/She's from

4

Communication practice 1 ...> Page 78. Work in groups of three.

5

Meet other students in the group and introduce students.

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

This is He's/She's from

USEFUL LANGUAGE

Hello/Hi.
 Nice to meet you.
 Welcome to
 Thanks.
 I'm Sue Taylor. I'm from TP Software.
 This is Peter Elton. He's from LMS.

David Tarn – ZY Design

1.2

Saying where you're from

GRAMMAR

be: questions
 Where ...? Prepositions: *in* and *near*

VOCABULARY

Countries Location

Questions with **where** and **be**

Where are you/they from?

Where's he/she from?
 (Where's = Where is)

Are you from London?

Is he from London?

...> Grammar reference 1 and 8

d Grammar practice ...> Page 94, Exercise 3.

2 a Work with a partner. Can you guess where the people are from?

- | | |
|--------------------|-----------|
| 1 Brad Carrington | a Brazil |
| 2 Hans Schwartz | b China |
| 3 Jan Grabowski | c France |
| 4 Maria Gonzales | d Germany |
| 5 Shen Lin | e Poland |
| 6 Nathalie Lemaire | f Spain |
| 7 Pedro da Silva | g the UK |
| 8 Alison Smith | h the USA |

b ...> 7 Listen and check your answers.

c Work with a partner. Take it in turns to ask questions about the people in 2a.

- A Where's Brad Carrington from?
 B He's from the USA.

d ...> 8 PRONUNCIATION Listen to the countries in 2a. Write them in the chart.

O	Oo	Ooo	oO	oOO	oOOO
			Brazil		

1 a ...> 6 Listen to the conversation. Fill in the gaps.

from he OK right you

David So, where are you ¹ *from* , Claire?

Claire New York.

David ² . The Big Apple!

Claire Yes! And you, David? Are ³ from Paris?

David No, I'm from Lille. ZY Design, in Lille.

Claire ⁴ . And where's Paul from? Is ⁵ from London?

David Yes.

b Practise the conversation in pairs.

c Answer the questions.

- Where's David from? *He's from Lille.*
- Where's Paul from?
- Where's Claire from?
- Where are you from?

3 a Where are the cities? Fill in the gaps.

north south east west centre

- 1 Toulon is **in the** *south* **of** France, **near** Marseille.
- 2 Madrid is **in the** **of** Spain.
- 3 Beijing is **in the** - **of** China.
- 4 Chester is **in the** **of** the UK, **near** Manchester.

- b** **9** Listen and check your answers.
- c** **Vocabulary practice** ...> **Page 94, Exercise 4.**
- d** **Ask questions about cities in your country or in other countries. Test your partner!**
 - A** Where's ... ?
 - B** It's in the north/south/east/west of ... (near ...).
- e** **Work with a partner. Student A chooses a city from 3a. Student B asks questions. Take it in turns.**
 - A** Where are you from?
 - B** Toulon.
 - A** Toulon? Where's that?
 - B** It's in the south of France, near Marseille.

4 **Communication practice 2** ...> **Page 78. Work with a partner.**

- 5 a** Do any cities or regions in your country have a different name or pronunciation in English? Write and say their English names.
- b** Talk to other students in the group. Find out where they're from.

USEFUL LANGUAGE

I'm from Macau.
 Macau? Where's that?
 It's in China, near Hong Kong.

Where are you from?
 I'm from Bremen, in the north of Germany.

Countries

Brazil China France Germany
 Poland Spain the UK the USA

**TIME
OUT**

1.3

Offering and asking for drinks

GRAMMAR
.....
VOCABULARY

a/an

Drinks

1 a Write the drinks (a–f) under the pictures on the menu.

- a apple juice b coffee c iced tea d mineral water e orange juice f tea

b PRONUNCIATION Put the drinks under the correct stress marks.

- 1 Oo o 4 o o
 apple *juice*
- 2 Oo o 5 Oo

- 3 Ooo Oo 6 o

