1.1 What's your name?

One moment, please

Thank you

No phones in class

Welcome

Sorry?

Bye!

Speak English. OK

Yes

No smoking

IV English

Please

No

S My name is Luiza.

T Nice to meet you, Luiza.

S Nice to meet you too, Isadora.

Common mistakes

Pedro. What your name?

T Please, call me Isa, / Dora.

Please help me!

1 Listening

- A O1.1 Listen and circle the correct words in the dialogue. Complete the teacher's D card.
 - Hello. Welcome to the New ID School of English. I'm Isadora, your teacher / student.
 - S Hi, Isadora.
 - T What / What's your name?
- **B O**1.2 Listen and repeat. In pairs, practice with your names.

I'm Isadora. What's your name? My name is Alejandro. Please, call me Alex.

- **C D**1.3 Read the students' **D** cards and complete the dialogue. Listen, check, and repeat. Practice with your names.
 - M Hello, I'm Mariana.
 - P Hi,

Ρ

- M Please, call me Mari. What's your _____?
- P My name is _____
- M Nice to meet _____, Pedro.
 - _____ to _____ you too, Mari.
- **D** Read the information and pronounce the pink-stressed words from the dialogue in A.

Word stress is very important for good pronunciation. In **D**, pink letters indicate stress.

E A Make it personal Introduce yourself to your classmates. How many names do you remember?

Hello. / Hi. I'm ... (Please call me ...)

My name is ... Nice to meet you.

6

2 Vocabulary Numbers 1-12

A O1.4 Listen to the song extract, then use the pictures to sing it. Write the numbers 1–12 next to the correct words.

A: Say a number or item.

B and **C**: Race to say the correct answer. One point for the fastest each time.

1.2 Where are you from?

1 Vocabulary Classroom language

A O1.6 Listen to the teacher and complete instructions 1–6. Listen again and repeat.

2 Listening

A O1.8 Look at the photo and listen. What are the students' names? Where are they from?

Number 1 is ...

Listen to the Mariachi play at midnight

Are you with me, are you with me?

B O1.8 Listen again and complete the dialogue. Then, in groups of three, role-play.

C Match the sentence halves.

- 1 Dora, this ...
- 2 Hi, Fernanda! It's good ...
- 3 This is my ...
- 4 Hello, Dora. Nice ...
- 5 Where are ...
- 6 l'm ...

... is Paula.
... you from?
... from Guatemala City.
... teacher, Dora.
... to meet you.

... to see you.

D O1.9 Listen and follow the model. Practice the sentences.

Where are you from? – Santiago. I'm from Santiago.

E Make it personal In groups of three, introduce one friend to the other. When your teacher says "change," form a different group of three and repeat. Do you know everyone's name now?

(Ana), this is my friend, (Fred).

Nice ... vou too.

1.3 What's this in English?

(1) Vocabulary Classroom items

- A Name five items you can see in your classroom in English!
- **B 1.10** Match items 1–12 to the words. Listen, check, and repeat.

C O1.11 Listen to Dora and Pedro. Check the four items they mention in **B**.

D O1.11 Listen again and complete the dialogue.

- Pedro Dora, what's this in English? Is it a pen?
- Dora No, it isn't. It's a _____
- Pedro Ah, yes, thanks. And ______ this in English?
- Dora It's an _____. What's _____?
- Pedro I don't know.
- Dora Let's look in the _____.
- Pedro OK ... Ah, yes, it's a _____. Thanks.

Dora You're .

B

Grammar a and an

▶ ●1.12 Listen to and read the grammar box. Then complete 1–5 with *a* or *an*.

• Use <i>a</i> with consonant sounds. <i>a</i> <u>b</u> ook, <i>a</i> <u>student</u> , <i>a</i> <u>tea</u> cher	 Use an with vowel sounds. an <u>a</u>irport, an <u>e</u>lephant, an <u>I</u>D card Grammar 1A p. 		
1 A Macbook is type of	3 Look, Italian restaurant!		
com <mark>pu</mark> ter.	4 La Traviata is opera.		
2 Write me email.	5 This is envelope		
Cover the words in 1B . In pairs, look at th	me photos and remember. What's number 9?		

```
lt's an eraser.
```

- **C** A Make it personal In pairs, test your partner's memory. Then change roles. A: Put some of the classroom items from **1B** on your desk.
 - B: Look at the items for 10 seconds. Close your eyes and remember.

Common mistakes

ear

This is the book. It's K an apple. ₿ it Is a pencil? iťs No, is a pen. I don't No know.

	Positive 🕂	Negative -	
Where are you from?	l' m from Lima.	l 'm not from Arequipa.	
	You' re from Bogotá.	You' re not from Baranquilla.	
What 's this?	lt's a flash drive.	lt' s not an eraser.	
Are you a teacher?	Yes, I am.	No, l 'm not .	
Is it a tablet?	Yes, it is .	No, it isn't .	Common mistakes
ontractions ou're = you are it's =	it is isn't = is no	t what's = what is Grammar 1B p. 72	l ^í from Santiago. <i>it is</i> Yes, it ^z s.
 A Hello, José. Where from? B I from Bo 	BNO	you Dora, the teacher? o, I not. I student too.	
A What this it a pen?	B Ye	s, I am. I from	
B No, it a p It a marke	en. Sa	lvador.	
1.14 Listen and follow t	he model. Practice the sente	ences.	🕑 Common mistakes
Make it personal Fam	iliar items In pairs, speculat	te about photos 1–10.	What How do you call this?
o you recognize all the it Vhat's number 1? I don't kno Oh, yes, you're right.		er mouse.	
What's number 1? I don't kno	w. Is it a games console?	er mouse.	

1.3

1.4 What's your phone number?

1 Pronunciation The alphabet

- A **01.15** Listen to and complete the doctor's chart. Which two letters of the alphabet are missing?
- **B 01.16** Listen to and repeat the letters.
- **C O**1.17 Listen to and read the information. In pairs, say the alphabet in order.

English has 26 letters: 21 consonants and five vowels, A, E, I, O and U. Memorize the letters in the five sound groups in the chart. Remember O and R too.

D Say these acronyms in English. Then in pairs, write one for your partner to say.

E A Make it personal **Spelling tennis** In groups of three, one person says a word and the other two spell the word with alternate letters.

Spell "door."

double o

2 Listening

A O1.18 Listen and match parts 1 and 2 of the conversation to the pictures. Are Angela and Daniel classmates or friends?

B ○1.19 Match questions 1–6 to the answers. Listen, check, and repeat.

A B C, it's easy as 123, As simple as do re mi, A B C, 123 Baby you and me girl.

1.5 What's your email address?

Skills Recognizing cognates

A What do these words have in common? Check your answer at the bottom of page 15.

<mark>al</mark> phabet	bar	dialogue		nce interesting	res taurant
complete	dicti	ionary I	dentity	plural	vocabulary

B Read the blogs. Who likes English more, wallyjoe or Roxanne? <u>Underline</u> the cognates in the blogs and guess the pronunciation.

Bloggers Schelish

English is an incredible language. It's flexible and receptive. English is, in effect, a collection of languages. About 60% of its vocabulary is Latin-based! English is an incredible language. I adore it! There's a perfect word or expression for anything a person can imagine. For example, 'adore'... It's a splendid word! It transcends 'love.' It contains respect, devotion, and a sense of eternity. Wow ...

(posted by wallyjoe on www.mylot.com)

(posted by Roxanne on urthmthr.blogspot.com.br)

- **C O**1.22 Reread and listen to the blogs to check. Circle the words you don't understand. In pairs, compare. Any surprises?
- **D** In pairs, find 10 more cognates in Unit 1. What other English words or phrases do you know?

E O1.23 Listen and complete the form.

F **Q1.24** Listen to, read, and repeat the words. Then say email addresses 1–3.

@ = at . = dot - = hyphen _ = underscore # = hashtag Spell combinations of letters, for example, .ar, .mx. Pronounce .com, .co, .org, .net as words.

1 email.account1234@portmail.com.mx

- 2 josy_turner@cpg.net
- 3 always-smiling@fishers.org.us
- G Make it personal What's your email address in English? Say it to the class and make a class email list.

How are you today?

Common mistake

evening Hello, good night! Use Good night to say goodbye after 6 p.m.

D in Action Greetings and personal information

A O1.25 Match photos 1 and 2 to groups A and B. Then listen to and repeat the phrases.

- **B O**1.26 Listen to three conversations. Check the expressions in **A** that you hear.
- **C ○**1.26 Listen again and match pictures a-c to conversations 1-3.

D O1.27 Complete 1–7 with these words. Listen, check, and repeat.

are	(x2)	email	Good	See	Wha	t's (x2)	you	your	
1 H	ow	re you	?		5	Where _			_from?
2 _		_your nam	ie?			Hello!		_ evening!	
3 B	ye!	you!			7			phon	e number?
4 W	/hat's yo	our	addre	ss?					

• Make it personal In pairs, say hello and ask questions to complete the form.

Name:	Ad	ldress:		1	
Hometown:		Phone number:			
Email:		Vehicle registration number:			
ID card number:					
Good afternoon. How are you today?	Hello, I'm fine, thanks, And you?	I'm fine. What's your name?	<i>I'm</i>		

Answer: They are all cognates. A cognate is a word similar in origin to your language.

Writing 1 An online introduction

Beautiful people, Drop top, designer clothes, Front row at fashion shows.

A O1.28 Read the posts in this social network group and complete the forms for the two new members.

Welcome new members!

To start: introduce yourself and give us your opinion about a favorite celebrity. Use one word to describe him or her!

Nice to meet you all. My name's Aysel Evren. I'm Turkish, from Izmir. I'm 17 years old, I'm a student, and I'm single. Ed Sheeran's my favorite musician. I think he's fantastic.

Hi, everyone. I'm Alejandro Benítez, but please call me Ale. I'm from Guadalajara, Mexico, I'm a chef, and I'm 24. I'm married. My favorite celebrity's Jennifer Lawrence. I think she's an excellent actor.

Profile

Ana Belle

1	Name	Aysel Evren	Alejandro	
2	Nickname	5		
3	City / Country (nationality)	Izmir, Turkey (Turkish)	G	
4	Age		0,	
5	Marital status			
6	Favorite celebrity	. C X.	Jennifer Lawrence	
7	Opinion word			

B Match 1–7 in **A** to these questions.

- Where are you from?
- What's your name?
- Are you married?
- What's your nickname?
- How old are you?
- Who's your favorite celebrity?
- What's your opinion of him / her?
- C Reread the posts and write down the sentences that mean 1-4.
 - 1 I'm from Turkey. = I'm _
 - 2 I'm not married. = _
 - 3 I'm Mexican, from Guadalajara. =
 - 4 I'm 24 years old. = _____

D Read Write it right! and circle ...

- 14 contractions
- six commas
- three uses of and
- one use of *but*

🚫 Write it right!

Use contractions ('m, 's, 're) in posts. Use a comma (,), and, or but to connect two ideas.

E Your turn! Write a post to the group.

Before	Answer the questions in B and complete your profile.
While	Use a <mark>highlighted</mark> phrase to say hello to the group. Check your use of <i>and, but,</i> and commas.
After	"Post" your texts around the class. Any coincidences?

1 First class

DCafé

1 Before watching

A Match the opposites. Then test a partner.

1	beautiful	last
2	first	Slow down!
3	here	thanks
4	Hurry up!	ener <mark>ge</mark> tic
5	an in <mark>struc</mark> tor	early
6	late	fi nish
7	please	there
8	start	a student
9	this	ugly
10	tired	that
V	What's the opposite of tired?	Energetic. What's

B Look at the picture. Where are they?

in a gym in an a<mark>part</mark>ment

] in a <mark>class</mark>room] in a theater

?

2 While watching

A Watch until 0:44 and complete extracts 1–3.

- 1 Jim Could you spell that for me, please?
- Andrea Sure. _ A I N _ _ I G H T.
- 2 Jim What's your _____
 - Andrea Andrea.
 - Jim Great. OK, ___, please?
- 3 Jim Could you spell your last name, please? Lucy __- E - __- E - __- - A __- A - R - __- I - __.
- **B** A Make it personal In pairs, spell your name. Then each invent another name and ask and answer.

What's your name, please? Salceda. That's S - A - L - C - E - D - A.

C Watch the complete video. True (T) or false (F)?

- 1 The instructor's name is Jim Landry.
- 2 It's a beginner class.
- 3 The yoga class is in Room 2.
- 4 August isn't in the yoga class.
- 5 Daniel's in the capoeira class.
- 6 August is on the class list.
- 7 The class isn't very good.

Complete the extract. Watch from 2:12 to 2:45 again				
to check.				
Daniel:	Uh, this Room 2?			
Instructor:	No. Room 2 next door.			
August:	Oh. Sorry. What is this?			
Andrea:	August? you in our class?			
August:	Yoga? Yes. Actually, yes, I			
Daniel:	Huh? August, we in the capoeira			
August:	No, no You' in capoeira. I in			
	the class!			
	to check. Daniel: Instructor: August: Andrea: August: Daniel:			

3 After watching

A Complete 1–8 with August (Au), Andrea (An), the instructor (I), Daniel (D), or Lucy (Lu).

is in line first.
 arrives late and brings coffee.
 says, "It's so early!"
 signs her name on _____'s list first.
 says, "The yoga class starts at 8:30."
 and _____ have the same last name.
 goes to the capoeira class.
 thinks the first class is great.

Check the category for phrases 1–9: greeting or goodbye (GOG), introducing yourself (IY), or asking for information (AFI).

		GOG	IY	AFI
1	Hey, Lucy!			
2	Good morning.			
3	I'm Jim Landry!			
4	Could you spell your name?			
5	ID, please?			
6	You can call me Lucy.			
7	Hello, everyone!			
8	Is this room 2?			
9	See you later!			

C Make it personal *Role-play!* In groups of three, A: You're the instructor. B and C: You're in the class. Use the phrases in B. Introduce yourself, give information and say goodbye to your partners. Change roles.

Hello, I'm Sam. Is this the yoga class?

Hi, yes, it is. I'm the instructor. My name's Juan Carlos.