One world

The big picture: a message from space

- 1 Look at the picture. In pairs, guess the answers to the questions.
 - 1 Who are the people?
 - 2 Where are they from?
 - 3 Where are they?
 - 4 Who are they talking to?
 - 5 What are they saying?

- 2 1.1 Listen and check your answers.
- 3 In pairs, discuss the questions.
 - 1 Who do you say hello and goodbye to every day?
 - 2 What do you say?

I say hello to my mother every day. I say 'Hola Mamá!'

Vocabulary

1 Look at the picture. Match the continents with the words in the box.

Africa	Asia	Europe	North America
Oceania	Sout	h America	

- 2 a Look at the Vocabulary box. Write the continents in the correct places.
 - b Complete the nationalities with -an, -ese or -ish.
 - c Add two more countries to each continent.

V countries and nationalities

Continent	Country	Nationality
(1)	Egypt Morocco Senegal	Egypti Morocc Senegal
(2)	Brazil Colombia Peru	Brazili Colombi Peruvi
(3)	Canada Mexico	Canadi Mexic
(4)	China India Japan Turkey Thailand	Chin Indi Japan Turk Thai
(5)	France Germany Poland Spain	French Germ Pol Span
(6)	Australia	Australi
A)		

1.2 Listen, check and repeat.

3 a 1.3 44 word stress 11 Listen and repeat the countries and nationalities. Notice how the <u>underlined</u> syllables are stressed.

1	Mo <u>ro</u> cco	Mo <u>ro</u> ccan
2	<u>Chi</u> na	Chi <u>nese</u>
3	<u>Tur</u> key	<u>Tur</u> kish

b 1.4 In pairs, say the words and <u>underline</u> the stress. Listen, check and repeat.

1	Japan	Japanese
2	Poland	Polish
3	Peru	Peruvian

Listening

- 4 1.5 Listen to the conversation and answer the questions.
 - 1 Where are the people?
 - 2 What nationality is the man?
 - 3 What nationality is his wife?
 - 4 What nationality is the woman?
 - 5 Where are her parents from?

Grammar

5 1.5 Complete the conversation with the words in the box. Listen again and check.

am	are	aren't	l'm	is	isn't
it's	not	she's	they're		

Α	Welcome, please come in. (1)	this your
	first visit to Morocco?	

В	Yes, it is. (2)	a beautiful country.
	(3)	very happy to be here. (4)
	you Moroccan?	

Α	No, I'm (5)	, actually. I'm Egyptian, but my
	wife's Moroccan. (6)	from Rabat, but she
	⁽⁷⁾ here	at the moment. And you, are you
	American?	

В	Yes, I (8)	, but my parents ⁽⁹⁾
	(10)	from Poland.

- A Your parents are Polish? That's interesting! Please, have a cup of tea and a cake.
- **B** Thank you.
- 6 Look at the conversation again. Tick (✓) when we usually use contractions (they're, isn't, etc.) or full forms (they are, is not, etc.).

		Contraction	Full form
1	Positive sentences		
2	Negative sentences		
3	Yes/No questions		(a) []
4	Positive short answers		
5	Negative short answers		

G to be

+	I 'm Italian.	We 're Brazilian.	It 's Turkish.
-	I 'm not Moroccan.	They aren't French.	She isn't Egyptian.
?		Are you British?	Is he from Poland?
Y/N	Yes, I am . No, I 'm not .	Yes, we are . No, we aren't .	Yes, she is . No, she isn't .

→ Grammar reference: page 132

7 In pairs, repeat the conversation in exercise 5, changing the countries and nationalities.

- 8 a 1.6 Choose the correct form of *to be* to complete the text below. Listen and check.
 - b 1.7 Look at the pictures. In pairs, discuss where the people and things are from. Listen and check.

Where's the coffee from? Is it from Spain? No, it isn't. I think it's Italian.

All over the world, a big smile (1)'re / 's a great welcome, but (2)'s / is that enough? Well, no it (3)is / isn't – not always. In many countries, it (4)'m / 's also important to offer a drink or something to eat. For example, in Morocco it (5)'s / isn't usually mint tea and cakes – they (6)'re / 's small, sweet and very good. And drinks and cakes (7)am not / aren't the only way to give a warm welcome. Where (8)am / are these people and things from?

Speaking

- 9 What is a typical welcome like in your country?
- 10 Tick (✓) the questions you usually ask when you meet someone for the first time.

1	How are you?	4	What's your job?	
2	How old are you?	5	What's your name?	
3	Where are you	6	What's your phone	
	from?		number?	

11 a In groups of three, take turns welcoming each other to your home. Imagine you're from different countries.

b Tell the class about your visitors.

This is Juan and this is Carmen. They're students. Carmen's Spanish. Juan isn't Spanish. He's from Colombia.

- possessive adjectives and 's
- V personal possessions

Vocabulary

1 Match the words in the box with the pictures.

2 In pairs, say how many of the things you have with you today.

Listening

- 3 Look at the pictures again. Answer the questions about José.
 - 1 What's his full name?
 - 2 What nationality is he?
 - 3 How old is he?
 - 4 What's his address?
 - 5 What's his job?
 - 6 What's his phone number?
- 1.9 Listen to José. Which personal possessions does he talk about?

O notice

Use this/that for singular. Use these/those for plural.

Use this/these for something near you.

Use that/those for something not near you.

5 1.9 Listen again and complete the text with the correct words.

6 When do you show your ID card or passport? Do the police ask a lot of questions in your country?

Grammar

7 a Look at the highlighted words in the text. In pairs, find who or what the people and things relate to.

'My wife' relates to José Luís.

b Match the possessive adjectives in the box with the subject pronouns.

-	ner heir	his your	its	my	oui
3 4 5 6	I you he she it we they				

- 8 Look at the words in **bold** in the phrases from the text. Which means of my father? Which means my father is?
 - 1 my father's from the USA
 - 2 my father's work

G possessive adjectives and possessive 's

your You're in class 3. This is your teacher.
his He's late because his watch is broken.
her She isn't here, but these are her glasses.
its It's a beautiful country. Its beaches are great.
our We're Indian. These are our passports.
their They work in LA. Are those their business cards?
's That's Monica's car = the car belongs to Monica

→ Grammar reference: page 132

he his its

- 9 1.10 44 /1/ and /i:/ sounds 11 Listen to the words. Notice the difference between the sounds /1/ and /i:/. Listen again and repeat.
 - 1 kiss /ɪ/ 2 keys /iː/
- 10 1.11 Say the words in the box and put them in the correct columns. Listen, check and repeat.

 ,,,,,		A ""	 	
	,		10 1	
/L			/iː/	

these

this

- 11 Look at the picture. Where are the people? What are they doing?
- 12 a 1.12 Listen to the conversation. Say if the things belong to Marco (M), Lucy (L), both of them (B) or neither of them (N).

1 passport _____ 4 watch _____ 2 bag ____ 5 laptop ____ 3 phone 6 glasses ____

b In pairs, check your answers.

That's Lucy's passport. No, it isn't. It's Marco's passport.

Speaking

13 In groups of three, choose three of your things and put them on the table. Invite a student from another group to your table. Ask and answer questions about the objects.

> Is this your phone? Yes, it is. It's my phone. Are these Maria's glasses? Yes, they're her glasses.

before you readuseful adjectives

Reading

- 1 In pairs, ask and answer the questions.
 - 1 Do you like coffee?
 - 2 When do you drink coffee?
 - 3 Are there many cafés in your town?
 - 4 Do you have a favourite café? If so, what's it like?

before you read

Before you read a text, look at all the other information to help you understand it.

- Look at the pictures, the title, the presentation, etc.
- Ask yourself questions: What kind of text is this? Who is the writer? What is it about?

- 2 a Read the Skill box. Look at the pictures, the title and the headings. Guess the answers to the questions.
 - 1 Where is the writer from?

a France b Australia c Brazil

- 2 What kind of text is it?
 - a a formal report b a newspaper article
- c a personal blog post
- 3 What is the topic of the text?
 - a a very small café b Brazilian cafés are different
 - c our world is international
- b Read the text and check your answers.
- Read the text again. Complete the table with things that are Brazilian or from other countries.

70	Brazil	Other countries	

Posted: Wednesday 14 July

It's a small world

I'm in São Paulo in a little café near my apartment. It's a traditional café on the corner of a small side street. In the evening it's crowded and noisy, but at the moment it's quiet and empty. I'm the only person at the bar. I look around. The pictures on the wall are local scenes. The news on the radio is local news. Everything is very Brazilian ... or is it?

The waiter speaks to me in English. Her English is perfect. I ask her where she's from. 'Dublin, in Ireland,' she says. Another waiter is from Spain and their boss is from Argentina. 'You're a long way from home,' I say. 'Yes,' she says, 'I am, but I love it here! It feels like home.'

I agree. This is a great place, and everyone is very friendly. The waiter gives me a menu. There's Brazilian coffee, of course, but there are also coffees from three different continents – South America, Asia and Africa! And it's not only the coffees that are from around the world. The snacks are French and Belgian, the sandwiches are from the USA and Cuba, the pizza is Italian. It's a Brazilian café, but the menu is totally international.

And it isn't just the café. It's the people, it's their clothes, it's the music. It's everything around me! I'm in Brazil, but I could be anywhere!

Is this so unusual? Not really. In fact, it's quite normal in our modern world. Think about it. Our movies are American, our technology is Asian, our food is from all over the world!

This café is a reflection of our lives. We really do live in a global world ... is that such a terrible thing? What do you think?

4 Complete the text with countries so it's true for you. In pairs, compare your answers.

5 Do you think we live in a global world? Are you happy about it?

Vocabulary

- 6 a <u>Underline</u> all the adjectives in the text in exercise 2.
 - **b** Match the adjectives with their opposites in the Vocabulary box.

V useful adjectives

1	quiet		a	crowded		
2	large		b	traditional		
3	local		C	internation		
4	modern		d	terrible		
5	empty		е	noisy		
6	great		f	unusual		
7	normal		g	little		
1.15 Listen, check and repeat.						

o notice

Adjectives come before a noun or after the verb to be.

This is **good** coffee. This coffee is **good**.

They don't change with plural nouns.

These are **good** cakes. NOT These are **goods** cakes.

7 Complete the sentences with adjectives from the Vocabulary box. In pairs, compare your answers.

	,	F , F ,
1	I'm from a	town.
2	My flat is on a	street.
3	It's in a	neighbourhood.
4	The shops in my	neighbourhood are

Writing

- 8 Read the captions. Then match them with the pictures.
- This is my favourite street. It's old and very quiet. It's full of traditional little shops and the local people are very friendly!

This is my new home. It's a busy, modern neighbourhood with shops and restaurants from all round the world. I love it!

This is my favourite Italian restaurant. It's never empty because the food is great and the waiters are very nice.

9 In pairs, find a picture of a place that you like. Write a caption for it. Use as many adjectives as you can.

The big picture: saying hello

In pairs, match the words that mean 'hello' with the languages in the box. Do you know how to say 'hello' in any other languages?

Arabic Chinese French Italian Japanese Portuguese Russian Spanish

- 2 a Look at the picture of some refugees. In pairs, guess the answers to the questions.
 - 1 Where are they from?
 - 2 Where are they going?
 - 3 How do they feel?
 - b 1.1 Watch the video and check. How do the people in the town feel about the refugees?
- 3 In pairs, discuss the questions.
 - 1 Do any refugees live in your town?
 - 2 Are they welcome?
 - 3 Do you think it's important to say 'hello'?
 - 4 What other ways can you help refugees in a new town?

- 4 1.1 Watch the video again. Match the sentences with the people a-d.
 - 1 I'll welcome them with open arms.
 - 2 Come in and say hello.
 - 3 How do you say 'hello' in Syria?
 - 4 When they said 'hello', I wasn't afraid then.

- 5 1.2 Watch Sophia and Dev talking about the video. Tick (/) the ways they say you can help refugees.
 - 1 smile and say 'hello'
 - 2 give money
 - 3 say where the shops are
 - 4 say how to use buses
 - 5 have a party
 - 6 teach English
- 6 a 1.2 Watch Sophia and Dev again. Do they know each other? How do you know?
 - b Order the sentences.
 - a Not bad.
 - b Hi Dev!
 - c Hey Sophia. How are you?
 - d I'm good, thanks. And you?

Functional language

7 Look at the pictures. Where are the people? Are they meeting for the first time?

8	1.16 Listen to the conversations.	Match	them	with
	the pictures.			

1	2	3

9 1.16 Listen again. Complete the conversations.

Conversation 1

1	Excuse me, can I in	troduce you to Mr Smith?
	He's (1)	to the company. Mr Smith
	⁽²⁾ is	Diana, she's the head
	of the department.	

- **B** Pleased to meet you, Diana. Please call me
- C Nice to meet you, John. Is it (4)______ first time in Rio?
- B Yes, it is. It's a beautiful city!

Conversation 2

Α	, let me introduce you to Pablo.
	Pablo, this is John, he's a (6)
	from university.
В	Hi Pablo, nice to meet (7)
_	Hi John (8) to most you too How are yo

- **B** I'm great. How about you?
- C I'm fine, thanks.

Conversation 3

- **A** Hey, Jack! How are ⁽⁹⁾ ?
- B Hi Claire, not bad. And (10) ______?
- A Good, good. Are you on your break?
- B Yes, I am. And you?
- A No, I'm on the way home.
- **B** OK, see you later.
- **A** Goodbye.

FL greetings and introductions

Introductions

Can I introduce you to ...? Let me introduce you to ...

This is ... He/She's ...

Greetings

Hi ... / Hey ... / Hello ...

Nice / Pleased / Great to meet you, (too).

See you later. / Goodbye.

How you are

How are you? / How are things? Fine. / Great. / Good. / Not bad.

And you? / How about you?

- 10 1.17 44 sentence stress 11 Listen to the sentences. Notice how the <u>underlined</u> words are stressed. Listen again and repeat.
 - 1 Pleased to meet you.
 - 2 Nice to meet you, too.
 - 3 Let me introduce you to Pablo.
 - 4 I'm great. How about you?
 - 5 How are things?
 - 6 See you later.

Speaking

- 11 Practise acting out the conversations in exercise 9 using your own names. Try to stress the correct words.
- 12 In groups of four, imagine you are in a restaurant with a friend. You see a work colleague with someone you don't know. Practise another conversation.

Vocabulary

Countries and nationalities

- 1 a Write the name of:
 - 1 a country with a very famous capital city.
 - 2 a very cold country.
 - 3 a very hot country.
 - 4 a big country.
 - 5 a small country.

b In pairs, compare your answers. Are the countries the same?

2 a Write the nationalities for all the countries in exercise 1.

Italy → Italian

b <u>Underline</u> the stressed syllable in both words.

Italy Italian

Personal possessions

3 a In pairs, look in your bags or pockets. Write the names of eight things you find. Are they singular or plural?

b Tell your partner about the things you find using this/that or these/those.

This is my wallet.

Those are my sunglasses.

Useful adjectives

4 a Write the letters in the correct order.

1	tuiqe		quiet	
2	trgae		<u> </u>	
3	ytmep		<u>C.</u> (
4	ronaml			
5	egral			
6	noremd			

b Write the opposites of the adjectives in 4a.

c Choose four adjectives from 4a or 4b, and write short sentences.

This is a quiet town.

This town is quiet.

Grammar

to be

- 5 Choose the correct form of to be to complete the sentences.
 - 1 It 's / 'm Paul.
 - 2 His surname is / are Stevens.
 - 3 He 're / 's from Cape Town.
 - 4 His telephone number is / are 7783451.
 - 5 No, he aren't / isn't married.
- 6 Write questions for the answers in exercise 5.

What's his name?

7 Change the questions. Use you/your not he/his.

What's your name?

- 8 In pairs, ask and answer the questions in exercise 7. Make a note of the answers.
- 9 Change pairs. Tell your new partner about your partner in exercise 8. Is any of the information the same for all of you?

Possessive adjectives and possessive 's

10 a 1.18 Complete the dialogue with the words in the box. Listen and check.

her	its my	(X2) 'S	your (x3)	
)	They look the	
	(3)	bag is dark l	olue and mine	is black.
Cara	And are thos	e ⁽⁴⁾	keys?	
Paula	Yes, they are.	Sorry, I'll pu	t them in (5)	pocket
	Oh wait, I car	n't find (6)	mobile	phone.
Cara	What does it	look like?		
Paula	(7)	case is purp	le.	
				black bag!
			-	

b In pairs, act out the dialogue. Use real objects.

Functional language

Greetings and introductions

- 11 Write the words in the correct order.
 - 1 later you see
 - 2 me introduce let you a friend to
 - 3 meet you to pleased
 - 4 are you how?
- **12** a Complete the dialogues. Use the expressions in exercise 11.

exercise		
	A B	Eva, this is Dani.
2	Α	I'm going home now.
	В	OK,
3	Α	
	В	Fine, thanks. And you?
1	Α	This is Sue.
	В	Nice to meet you, Sue.

b 1.19 Listen and check. Then stand up and introduce yourself to five people in your class.

Looking back

- Think of three things you can say about yourself.
- Think of two ways to say hello, two to say goodbye and two to say how you are.
- Which lesson or activity in this unit is your favourite? Why?