

Workbook

WORLD ENGLISHIntro

SECOND EDITION

Real People • Real Places • Real Language

Kristin L. Johannsen, Author Rob Jenkins, Series Editor

این مجموعه با لوگوی مرجع زبان ایرانیان به صورت نشر برخط و حامل به ثبت رسیده است. کپی برداری از آن خلاف قانون، شرع و اخلاق است و شامل پیگرد خواهد شد.

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

CONTENTS

	d Sequence	
Credits		vii
Unit 1	Friends and Family	9
Unit 2	Jobs around the World	15
Unit 3	Houses and Apartments	21
Unit 4	Possessions	27
Unit 5	Daily Activities	33
Unit 6	Getting There	39
Unit 7	Free Time	45
Unit 8	Clothes	51
Unit 9	Eat Well	57
Unit 10	Health	63
Unit 11	Making Plans	69
Unit 12	On the Move	75

STUDENT BOOK SCOPE AND SEQUENCE

Unit Goals Grammar Vocabulary irLanguage.com Present tense be Greetings and introductions · Meet and introduce people Friends and Family Page 2 · Identify family members I'm Kim Family members They're Maria and Lola. · Describe people Adjectives to describe Be + adjective people · Present your family They're young. Is John single? Questions with be and short answers Are you married? Yes, I am/ No I'm not. · Identify jobs Contractions with be: Negative: Jobs Jobs Around the World Page 14 Indefinite articles Numbers · Talk about jobs He isn't a doctor. Pat's an artist. Words to describe the · Talk about countries Be + article + adjective + noun weather · Compare jobs in different Russia is a big country. Continents, countries, and countries cities · Identify places in a home There is/there are Places in a home Houses and Apartments Page 26 · Describe your house There are three bedrooms. Furniture and household William Alegaria Is there a garage? objects · Identify household objects Prepositions of place: · Compare houses in, on, under, next to Your magazine is under your bag. TEDIA Video Page 38 Kent Larson: Brilliant Designs to Fit More People in Every City Video Strategy: Using Visual Cues · Identify personal Demonstrative adjectives Personal possessions Possessions Page 42 possessions Are these your books? That is not Electronic products Talk about other people's your bag. possessions Possessive nouns · Buy a present It's Jim's bag. Talk about special Have possessions She has a camcorder. Daily activities Tell time Simple present tense: statements. Daily Activities Page 54 negatives, What time ... ? questions, Talk about people's Telling time and short answers daily activities Work and school activities They get up at 7 o'clock. What time · Talk about what you do at Time expressions do you start work? work or school Adverbs of frequency: always, Describe a job sometimes, never I never answer the phone. Time expressions City landmarks · Ask for and give directions Prepositions of Place: Imperatives Getting There Page 66 · Create and use a tour route Turn left and walk for two blocks. Directions The hotel is **across from** the park. Describe transportation Ground transportation Have to · Record a journey She has to change buses. Video Page 78 Karen Bass: Unseen Footage, Untamed Nature

Listening	Speaking and Pronunciation	Reading	Writing	Video Journal
Listening for general understanding and specific information People describing their families	Talking about your family The /r/ sound	National Geographic: "Families around the World"	Writing sentences to describe your family	National Geographic: "Animal Families"
Focused listening People describing their jobs	Asking for and giving personal information Numbers Contractions with <i>be</i>	National Geographic: "Different Farmers"	Writing a paragraph to describe a person's job	National Geographic: "A Job for Children"
Listening for general understanding and specific details People talking about their houses	Describing your house Final <i>-s</i>	TEDTALKS "Kent Larson: Brilliant Designs to Fit More People in Every City"	Writing descriptions of houses Writing Strategy: Topic Sentence	National Geographic: "A Very Special Village"
		A STATE OF THE PARTY OF THE PAR	THE RESERVE	
Listening for specific information People proving ownership	Talking about the personal possessions of others /i:/ and /I/ sounds	National Geographic: "Jewelry"	Summarizing a class survey Using commas	National Geographic: "Uncovering the Past"
Listening for general understanding and specific details Describing a photographer's work	Asking and answering questions about work or school activities Falling intonation on statements and information questions	TEDTALKS "Karen Bass: Unseen Footage, Untamed Nature"	Writing a job description	National Geographic: "Zoo Dentists"
Listening for specific information Radio ad for a tour	Ask for and give directions Yes/no questions and short answers	National Geographic: "Journey to Antarctica"	Writing a travel itinerary	National Geographic: "Volcano Trek"

Listening	Speaking and Pronunciation	Reading	Writing	Video Journal
Listening for specific information Telephone conversation	Have a phone conversation /ʃ/ and /tʃ/ sounds Can and can't	National Geographic: "Soccer—The Beautiful Game"	Writing sentences about your abilities	National Geographic: "Danny's Challenge"
Listening for specific details Listening to people shopping for clothes	Describing people's clothes Could you	National Geographic: "Chameleon Clothes"	Writing about what people are wearing	National Geographic: "Traditional Silk-Making"
Listening for specific details Conversation to confirm a shopping list	Planning a dinner And	TEDTALKS "Ron Finley: A Guerilla Gardener in South Central L.A."	Writing sentences about eating habits Writing Strategy: Self- Correct	National Geographic: "Slow Food"
A STATE OF THE REAL PROPERTY.				
Listening for general understanding and specific details Describing symptoms to a doctor	Describing symptoms and illnesses; giving advice Sentence stress	National Geographic: "Preventing Disease"	Writing a paragraph on disease prevention	National Geographic: "Farley, the Red Panda"
Listening for general understanding and specific details American holiday traditions	Talking about celebrating holidays Be going to (reduced form)	TEDTALKS "Derek Sivers: Keep Your Goals to Yourself"	Writing about one's plans for the future	National Geographic: "Making a Thai Boxing Champion"
Listening for general understanding and specific details Biographies of famous immigrants	Discussing moving —ed endings	National Geographic: "Human Migration"	Writing a vacation postcard	National Geographic: "Monarch Migration"

CREDITS

PHOTO

Cover Photo: Martin Roemers/Panos Pictures

10: (1) © iStockphoto.com/YinYang, (2) © iStockphoto.com/digitalskillet, (3) © iStockphoto.com/digitalskillet, (4) © iStockphoto.com/ mamahoohooba, (5 left) © iStockphoto.com/bo1982, (5 right) © iStockphoto.com/bbossom, (6) © iStockphoto.com/stevecoleimages, (7) @ Apollofoto/Shutterstock.com; 11: (1) @ iStockphoto.com/arekmalang, (2) Image Source/Getty Images, (3) © iStockphoto.com/MBI_Images, (4) © iStockphoto.com/graffoto8, (5) © T-Design/Shutterstock.com, (6) Image Source/Getty Images, (7) Miroslav Ferkuniak/Dreamstime. com, (8) © iStockphoto.com/theboone; 12: (bottom) © iStockphoto. com/TAGSTOCK1; 15: (1) © iStockphoto.com/NadejdaReid, (2) © Diego Cervo/Shutterstock.com, (3) © Francis Wong Chee Yen/Shutterstock.com, (4) © iStockphoto.com/YinYang, (5) © iStockphoto.com/njgphoto, (6) © AVAVA/Shutterstock.com, (7) © iStockphoto.com/KentWeakley, (8) © iStockphoto.com/RobertDupuis; 21: (1) © Rodenberg Photography/ Shutterstock.com, (2) Irina88w/Dreamstime.com, (3) © Baloncici/ Shutterstock.com, (4) © iStockphoto.com/Pinopic, (5) Thomas Barwick/ Getty Images, (6) Maxym022/Dreamstime.com, (7) © iStockphoto.com/ gerenme, (8) © pics721/Shutterstock.com; 22: (middle) © iStockphoto. com/adpower99, (bottom) © iStockphoto.com/Yvan Dubé; 28: (top) Hans Surfer/Moment/Getty Images; 29: (1) Gae13/Dreamstime.com, (2) © iStockphoto.com/Stephen Krow, (3) © iStockphoto.com/kodobist, (4) © iStockphoto.com/hudiemm, (5) Digifoto Diamond/Alamy, (6) © iStockphoto.com/CostinT, (7) © Milos Luzanin/Shutterstock.com, (8) 55hasan/Dreamstime.com; 30: (top right) © iStockphoto.com/ Becart, (middle left) © iStockphoto.com/RonTech2000, (bottom right) © iStockphoto.com/umahtete; 31: © iStockphoto.com/JJRD; 33: (1) © StockLite/Shutterstock.com, (2) © iStockphoto.com/killerb10, (3) © iStockphoto.com/InspiredFootage, (4) © iStockphoto.com/ Neustockimages, (5) Joel Sartore/National Geographic Creative, (6) © iStockphoto.com/Oktay Ortakcioglu; 34: (top) © iStockphoto.com/ mgkaya, (middle) Hongqi Zhang/Alamy; 36: (top) altrendo images/Getty Images, (middle) © iStockphoto.com/KateLeigh, (bottom) © Monika Wisniewska/Shutterstock.com; 37: © Rob Marmion/Shutterstock.com; 39: (1) © iStockphoto.com/monkeybusinessimages; (2) © iStockphoto. com/MorePixels; (3) © iStockphoto.com/Justin Horrocks, (4) © iStockphoto.com/3bugsmom, (5) © iStockphoto.com/Juanmonino, (6) © iStockphoto.com/Brian Raisbeck, (7) © iStockphoto.com/Gesundheit, (8) © ExaMedia Photography/Shutterstock.com, (9) mediacolor's/ Alamy, (10) Michael Coyne/Getty Images, (11) Michael Dwyer/Alamy, (12) David R. Frazier Photolibrary, Inc/Alamy; 40: (left) View Stock/ Alamy; 41: (1) © iStockphoto.com/Rakdee, (2) © iStockphoto.com/ Rakdee, (3) © iStockphoto.com/Rakdee, (4) © iStockphoto.com/Rakdee; 42: (top) P. Batchelder/Alamy; 43: (top) © iStockphoto.com/shaunl, (middle) © iStockphoto.com/Dirk Freder, (bottom left) © iStockphoto. com/guysargent, (bottom right) © iStockphoto.com/Veni; 46: (top) © iStockphoto.com/Lise Gagne, (bottom) © iStockphoto.com/OJO_Images; 47: (1) © iStockphoto.com/microgen, (2) © iStockphoto.com/Sportstock, (3) © iStockphoto.com/ YinYang, (4) © iStockphoto.com/Matt_Brown, (5) © iStockphoto.com/technotr, (6) © iStockphoto.com/Leonardo

Patrizi, (7) Erwin Purnomo Sidi/Dreamstime.com. (8) © iStockphoto. com/kelvinjay, 48: (c) AP Images/Francois Mori; 49: (top) xPACIFICA/ National Geographic Creative, (top middle) © iStockphoto.com/Syldavia, (bottom middle) © iStockphoto.com/gbh007, (bottom), ©Tatiana Popova/ Shutterstock.com; 52: (top) © iStockphoto.com/FotoSpeedy; 53: (1) © iStockphoto.com/pixitive, (2) © iStockphoto.com/magnetcreative, (3) Bjørn Hovdal/Dreamstime.com, (4) © iStockphoto.com/Floortje, (5) © iStockphoto.com/Muhla1, (6) © iStockphoto.com/Entienou, (7) © iStockphoto.com/bluekite, (8) © iStockphoto.com/konradlew; 55: (top) © iStockphoto.com/JustinVoight, (bottom) © iStockphoto.com/ GlobalStock; 58: Eri Morita/The Image Bank/Getty Images; 60: (left) © Peter Baxter/Shutterstock.com, (middle) © wizdata1/Shutterstock. com, (right) James Roman/iStock 360/Getty Images; 61: (left) © iStockphoto.com/vgajic, (middle) © iStockphoto.com/smpics, (right) Stock Connection/SuperStock; 64: (1) © Carlos Caetano/Shutterstock. com, (2) © iStockphoto.com/WillSelarep, (3) © iStockphoto.com/ digitalskillet, (4) © iStockphoto.com/Yuri_Arcurs, (5) © Adam Gregor/ Shutterstock.com; 65: (top) © Rob Marmion/Shutterstock.com, (bottom) © iStockphoto.com/dardespot; 66: (top) © iStockphoto.com/Kirby Hamilton, (bottom) © iStockphoto.com/Bogdan Kosanovic; 67: (bottom) © joannawnuk/Shutterstock.com; 69: (1) ©istockphoto.com/Shelly Perry, (2) Blend Images/Alamy, (3) © iStockphoto.com/webphotographeer, (4) © iStockphoto.com/SolStock, (5) © wavebreakmedia/Shutterstock.com, (6) © Celso Pupo/Shutterstock.com; 70: (top) Christophe Boisvieux/Age Fototstock, (middle) © iStockphoto.com/Vitalina Rybakova, (bottom) Stanislav Sokolov/Age Fotostock; 71: right Fotosearch/Getty Images; 72: right © iStockphoto.com/pafe, (left top) © iStockphoto.com/furtaev, (left middle) © Sheftsoff/Shuterstock.com, (left bottom) © istockphoto. com/Neustockimages; 75: (top) © iStockphoto.com/mamahoohooba, (bottom) © iStockphoto.com/Vikram Raghuvanshi; 77: (1) Image Source/ Getty Images, (2) © V. J. Matthew/Shutterstock.com, (3) © iStockphoto. com/asasirov, (4) © StockLite/Shutterstock.com, (5) © iStockphoto. com/YinYang, (6) Image Source/Digital Vision/Getty Images, (7) © iStockphoto.com/Squaredpixels, (8) © Blinka/Shutterstock.com; 79: (top right) © luca amedei/Shutterstock.com, (bottom left) © iStockphoto.com/ uschools, (bottom right) © iStockphoto.com/zarinmedia.

ILLUSTRATION:

9: Keith Neely/Illustration Online.com; 12: Keith Neely/IllustrationOnline. com; 16: Ted Hammond/IllustrationOnline.com; 18-19: Ralph Voltz/ IllustrationOnline.com; 23: Patrick Gnan/IllustrationOnline.com; 24: Ralph Voltz/IllustrationOnline.com; 27: Ted Hammond/IllustrationOnline.com; 28: Ralph Voltz/IllustrationOnline.com; 40-41: (5) Kenneth Batelman; 42: (1) (2) (5) (6) Ted Hammond/IllustrationOnline.com; 42: (3) (4) Patrick Gnan/IllustrationOnline.com; 45: Ralph Voltz/IllustrationOnline. com; 51: Ted Hammond/IllustrationOnline.com; 54: Nesbitt Graphics (all insets are Ted Hammond/IllustrationOnline.com); 57: Patrick Gnan/ IllustrationOnline.com; 59: Patrick Gnan/IllustrationOnline.com; 63: Ralph Voltz/IllustrationOnline.com; 73: National Geographic Maps; 76: Ralph Voltz/IllustrationOnline.com; 78: National Geographic Maps.

FRIENDS AND FAMILY

Lesson A GRAMMAR AND VOCABULARY

A	Un	scramble the conversations. Add capitals and punctuation.	
	1.	A: it hi how's going Hi How' sit going?	
		B: fine you and	
	2.	A: good how you morning are	
		B: fine how thank and are you you	
	3.	A: this friend is Yong-Jun my	
		B: you nice meet to Yong-Jun	
		C: nice too to meet you	
В	ıW	ite the sentences again. Use contractions.	
	1.	We are Tom and JasonWe're Tom and Jason.	
	2.	He is Mr. Smith.	
	3.	l am Aisha	
	4.	You are Stefan.	
	5.	They are Luis and Marta	
	6.	She is Noriko.	
C	Γ_{0}	mplete the sentences with possessive adjectives (<i>my, your, his, her, their, our</i>).	
9		implete the sentences with possessive adjectives (my, your, ms, ner, then, our).	
		1. His_ name is Jacob.	4 names are Mr. and Mrs. Lee.
		2name is Jenny.	5 name is Annie.
	ê		

Jenny and Katelyn.

name is Mr. Black.

Lesson B GRAMMAR AND VOCABULARY

6. ranthomderg _____

A Unscramble the family members.

1. refaht <u>father</u>

2. th	erom 7 .	andbush
3 . ro	therb 8.	hdilrcne
ı. re	tiss 9.	ranspte
5. fa	graertndh 10 .	sngteradpran
B Label	the people in the family tree.	5
The state of the s		
1. grandfather 2	•	
3	4	
5n	ne 6	
C	Complete each sentence with a word	from the box.
	These are my grandparents and Miku.	names are Takumi
7	2. These my par and Miyu.	rents. Their names are Kaito
	3. This is my sister	name is Keiko.
	4. This is my husband.	name is Yamato.
	5 . This ou	r son. His name is Daito.

Lesson C Grammar and Vocabulary

A Label the pictures with words from the box.

1. _____

3. _____

4.

5. ______

6. _____

7. _____

8. _____

- B Describe people in your family.
 - My grandmother is short with curly gray hair.
 - **2.** My father is ______ with ______.
 - 3. My _____
 - -
- 5. ______
- Complete the conversations.
 - 1. A: You're tall and blond. _____ your sister tall, too?
 - B: No, ______ . She's _____ and has curly black hair.
 - 2. A: _____ your brothers married?
 - **B:** David ______ married. His wife _____ very attractive. Paul _____ married. ____ married. _____ single.
- Answer the questions.
 - 1. Are you tall? _____
 - 2. Are you married? ______
 - 3. Are your parents old? _____
 - **4.** Is your hair curly? ______

Lesson D READING AND WRITING

Two Families

A Read about the two families.

This is the Carter family. Nancy and Jeff are married. Nancy is short with long blond hair. Her husband Jeff is tall with wavy black hair. They have three children, a son and two daughters. Their son is David. He is tall with short, curly brown hair. Their daughters are Sara and Emma. They are pretty. They both have long straight hair like their mother.

Meet Hiroshi Yamada and his family. Hiroshi is tall and handsome with short black hair. His wife is Mari. Mari is pretty with long, straight black hair. They have two children, a son and a daughter. Their son is Yuji. He has very short hair. Their daughter is Aya. She is pretty with long hair. They both have straight black hair like their parents.

4	rite the name.			
١.	Hiroshi is her husband		1	
2.	Nancy is his wife			
3.	Aya is his sister			
4.	David is their brother.	6	and	
5 .	Yuji and Aya are his children			
6.	Mari is their mother.	ar	nd	
7 .	Jeff is their father, _	, and		
8.	Sara is her sister.			
Cir	rcle <i>Yes</i> or <i>No</i> .			
1.	David has two sisters.	Yes	No	
2.	Hiroshi is short.	Yes	No	
3.	Jeff has straight hair.	Yes	No	
4.	Nancy has three children.	Yes	No	
5 .	Mari is single.	Yes	No	
6.	Sara and Emma are twins.	Yes	No	
-	Yuji has curly hair.	Yes	No	
1.	,			
8.	Mari is pretty. aw a picture of your family. Write	Yes	No out the peopl	e.
8.	Mari is pretty.	Yes		е.
8.	Mari is pretty.	Yes		e.
8.	Mari is pretty.	Yes		e.
8.	Mari is pretty.	Yes		e.
8.	Mari is pretty.	Yes		e.
8.	Mari is pretty.	Yes sentences abo	out the peopl	•
8. Dra	Mari is pretty. aw a picture of your family. Write	Yes sentences abo	out the peopl	•

UNIT 1

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

			1				2
	3						
4			5		6		
7		8		9		10	
			11				
				12			

Across	
1.	name is Young-Mi. I'm from Korea.
4.	This is my mother name is Mary.
5.	your brother married?
7.	My is very old. He's 92 years old!
11.	This is my father name is Mark.
12.	Annie is She's 7 years old.
Down	
1.	Paulo is Alina is his wife.
2.	I have one sister and two
3.	These are my friends names are
36	Mia and Alex.
6.	"Are you married?" "No, I'm"
7.	afternoon!
8.	Howyou?
9.	My father, mother, sisters, and brother are
	my
10.	Hi! it going?

/ly (1)	is Samuel. I'm (2)
with (3)	, straight brown hair. I have
one (4)	She is Isabel. She is young with long
(5)	hair. I'm (6)
My wife is Natalia	. She is short with curly blond hair. We have two
(7)	, a son and a (8)
·	on of you and your family. Use words from the unit.

sister daughter tall long married name wavy children

JOBS AROUND THE WORLD

Lesson A GRAMMAR AND VOCABULARY

A Write a sentence about these jobs.

Write negative sentences. Use contractions.

1.	He's a student. He isn't a student.
2.	They're old.
3.	She's an architect.
4.	You're a teacher.
5.	We're tall.

Write the correct indefinite article: a or an.

6. It's interesting.

1.	_a_ teacher	3.	daughter	5 .	job	7.	engineer	9.	chef
2.	architect	4.	child	6.	son	8.	husband	10.	artist

Write the answers for the questions.

1.	A: How's your wife?	3. A: How old is Steven now?
	B: She's fine.	B:
2.	A: How are the children?	4. A: Is he married?
	R·	B.

They're good. Yes, he is.

Lesson B GRAMMAR AND VOCABULARY

		TOTAL DE CONTROLL AND VOOL BOET AND	1	
A	Un	scramble the questions. Write your answers.		
	1.	(what your is name) What is your name		
		My name is		
	2.	(are how you old)		
	3.	(job is what your)		
	4.	(your is job interesting)		
	5.	(old is father how your)		
	6.	(job what his is)		
	7.	(job interesting is his)		
B		ad the answers. Write the questions.		
	1.	What is your name	-	
	•	My name is Mayumi Tanaka.		
	2.	I'm 29 years old.		
	3.	No, I'm not. I'm single.		
	4.			
	5.	I'm a banker.		
	٥.	Yes. It's very interesting.		
C	Ma	atch each question to an answer. Write the letter.		
	1.	How old are your grandparents?	a.	She's an engineer.
	2.	How old is your mother?	b.	They're both 61.
	3.	What is her job?	C.	Yes, it is.
	1	Is it interesting?	н	She's 33

Lesson C Grammar and Vocabulary

A	Unscramble	the sentences and questions.	
	1 . is hot	a country Mexico Mexico is a hot country	_,
	2 . UK a	country is the wet	_
		big Asia a is	
		Arabia country is dry	
		South America in isn't	
В	Read the ans	swers. Write the questions.	
	1ls Beliz	ze a big country ? No, it isn't. It's a small country.	
	2	Yes, it is. It is a very wet country.	
	3.		
	4.	Yes, it is. It's a very cold country.	
	5	Yes, it is. It's a very dry country.	
C	Complete the	e conversation.	
	•		
		Where do (1) come from, Galina?	
	Galina:	I'm (2) Moscow.	
		Moscow is in (3), right?	
	Galina:	Yes, it is.	
		So, tell me about Russia, Galina.	
		Well, it's in (4)	
	Fernando:	(5) Russia a cold country?	
	Galina:	Yes, it's (6) cold.	
D	Make a new	conversation about your city and your country.	
	Brandon:	Where do you come from?	
	You:		_
	Brandon:	, right?	
	You:	Yes, it is.	
	Brandon:	So tell me about	_
	Va	late in	

Lesson D READING AND WRITING

Farmers of the World

Adriano is from Brazil. He is thirty-four years old. He's married with two children, a son and a daughter. Adriano and his wife grow coffee. Their coffee is very, very good. It goes to countries in Europe and North America. The weather in Brazil is great for growing coffee. It is always hot and wet.

Yong-Jun is from Korea. He is twenty-three years old. He is married with one young daughter. Yong-Jun is a farmer, too. He is not a coffee farmer. He is a rice farmer. The rice is for his family and for people in Seoul. The weather in Korea is good for rice. In summer, it is hot and wet. In winter, it is cold and dry.

A Circle T for true or F for false.

1.	Adriano is from Brazil.	T	F
2.	Adriano is married.	T	F
3.	Adriano grows rice.	T	F
4.	His coffee goes to Europe.	T	F
5.	Hot, wet weather is great for growing coffee.	T	F
6.	Yong-Jun is from Seoul.	T	F
7.	Yong-Jun is single.	T	F
8.	Yong-Jun grows rice.	Т	F
9.	His rice goes to North America.	T	F
10.	Summer is hot and dry in Korea.	Т	F

B This in Antonio. Write about Antonio. Use the words in the box.

, arra	Hus	1001111	7411011	ou A	1101110	childre	

UNIT 2

Review

A Solve the crossword puzzle using vocabulary and grammar from this unit.

				1					
			2						A
	3								
	4				5				
8					6		7		
0									
9					10				
									[
	11								
12									
	13								

It isn't interesting. It's
·
Egypt is a
Seoul is in
The United Kingdom is in
Africa is a
Buenos Aires is in
Beijing is in
It isn't big. It's
He's a taxi
Brazil is in
(2 words)
It isn't dry. It's
I'm 19 years
She's engineer.
It isn't hot. It's

Complete the description with words from the box.	
Ruth is forty-three years old. She (1)	_ from Zambia.
Zambia is (2) Africa. It's (3)	
small country. The weather is hot and (4)	in the
summer. Ruth is a (5) Her (6)	
is interesting. Ruth is married with two young children.	
Write a description of a friend. Use words from the unit.	
	1

job in a is teacher dry

HOUSES AND APARTMENTS

Lesson A GRAMMAR AND VOCABULARY

A Label the pictures.

kitchen dining room living room garage stairs bathroom bedroom closet

Complete the conversation. Circle the correct option.

6.

Realtor: This house isn't big, but it's very nice. (1) (There is | (There are)) two

bedrooms, and (2) (there is | is there) a nice living room.

Mr. Chang: (3) (There are | Are there) closets in the bedrooms?

Realtor: Yes, (4) (there is | there are). And (5) (there are | there is) a big kitchen.

Mr. Chang: That's good. (6) (Is there | there is) a garage?

Realtor: No, (7) (there is | there isn't). But (8) (there is | there isn't) a beautiful garden.

Write questions using the words given. Then write answers about where you live.

1. (two bathrooms) Are there two bathrooms in your house? Yes, there are. OR No, there aren't.

2. (a garden)

3. (a living room) ______

4. (closets) ______

Lesson B GRAMMAR AND VOCABULARY

- A Change the sentences. Make them plural.
 - **1.** There is *one* bedroom in his apartment. (two) There are two bedrooms in his apartment.
 - 2. There is one closet in my house. (three)
 - **3.** There is *one* bathroom in her house. (two)
 - **4.** There is *one* garage in their house. (two)
- B Say the plural words from exercise A. Write them in the correct column.

Ends in /s/ sound	Ends in /z/ sound	Ends in /iz/ sound

- Describe these homes. Use your ideas.
 - 1. a. bedrooms __There are ten bedrooms in this house.
 - **b.** bathrooms ______
 - c. closets _____
 - **d.** garage ______
 - **e.** swimming pool _______
 - f. (your own idea) ______
 - **2. a.** bedrooms _____
 - **b.** bathrooms _____
 - c. garden _____
 - d. living room _____
 - e. swimming pool _____
 - f. (your own idea)

Lesson C Grammar and Vocabulary

A Label the things in the apartment.

microwave sofa bed table stove armchair coffee table lamp refrigerator chair TV bookcase

		THE RESIDENCE OF THE PARTY OF T
1	sofa	7
2		8
3		9
4		10

B Look at the picture in exercise A. Complete the sentences with in, on, under, or next to.

11.____

12.____

1.	The dog is	on	the sofa.
2.	The bookcase is		the bed.
_	T1		41 - 12 -

- 3. The picture is ______ the living room wall.
- 4. The TV is ______ the living room.
- 5. The coffee table is ______ the flowers.
- **6.** The refrigerator is ______ the stove.

Complete the conversation with *in, on, under,* or *next to.* Use each preposition once.

A: Where is my cell phone?

B: Is it ______ the kitchen?

A: No. it isn't.

B: Is it _____ my phone _____ the table?

A: No, it isn't!

B: Here it is! It's ______ the sofa!

D Complete the sentences about your house or apartment.

1. ______ is next to ______

2. ______ is in _____

3. ______ is on _____

4. The ______ is in _____

What's in Your Bedroom?

My name is Yoshi. I'm from Nagoya, in Japan. This is my bedroom. It's small, but there are two closets and a big window. There isn't a bed. There is a *futon*—it's a Japanese bed. The *futon* is in the closet during the day, but it is next to the window during the night. There is a small table for my books, but there isn't a chair. I sit on the floor.

I'm Jessie. I'm from Los Angeles, in the United States. My sister and I have a bedroom together. There are two beds. Her bed is next to the door, and my bed is under the window. There's a bookcase with many books and a lamp. The computer table and chair are next to my bed. Our bedroom isn't big, but it's very nice.

A Check (✓) all the correct answers.

	Yoshi's bedroom	Jessie's bedroom
1. There is a table.	✓	✓
2. There are two beds.		
3. There are books.		
4. It's small.		
5. There is a chair.		
6. There is a window.		

Write about the things in your bedroom.							

UNIT 3

Review

A Solve the crossword puzzle using vocabulary and grammar from this unit.

			1		2				
				3					
								4	
				5					
		6							
	7								
								8	
9							10		
	11								
		12							

		_	_	
A	CI	'n	S	S

3.	The table is	$_$ the dining
	room.	
_		

- 5. The bookcase is _____ the door. (2 words)
- **6.** "Are there windows in your kitchen?" "No, there _____."
- **7.** The car is in the _____.
- **8.** There _____ two armchairs in the living room.
- 9. The stove is in the _____.
- **10.** There _____ a sofa in the living room.
- **11.** The bed is in the ______
- 12. Is _____ a coffee table in your living room?

Down

- 1. There are three bedrooms in my _____.
- 2. The flowers are _____ the table.
- 3. "Is there a TV in your bedroom?" "No, there

- 4. The books are in the _____.
- 6. I don't have a house. I have an

B Complete the paragraph with words from the box.

This is my (1) ______ living room _____ It's a (2) ______ room and (3) ______ a big window. (4) ______ two sofas and an armchair. The sofa is (5) ______ the window. (6) ______ a table. The table is (7) _____ the (8) ______

there is in under dining room big there are living room there isn't

POSSESSIONS

Lesson A GRAMMAR AND VOCABULARY

Unscramble the possessions.

1.	okbo	b	7.	gba	b
2.	koontobe	n	8.	syek	k
3.	yardinocti	d	9.	chatw	W
4.	ginr	r	10.	sssalge	9
5.	lacknece	n	11.	kkaaccbp	b
6.	tallwe	W	12.	pne	p

B Complete the sentences with this, that, these, or those. Use the hints in parentheses.

1.	(far) <u>That</u> is my bag.	4.	(far) are my notebooks.
2.	(near) are my glasses.	5.	(near) are my keys.
3.	(near) is my dictionary.	6.	(far) is my ring.

Read the questions and complete the answers.

1.	Is that your backpack? No,itisn't
2.	Are these your glasses? Yes,
3.	Is this your pen? Yes,
4.	Are those your keys? No,
5.	Is that your dictionary? Yes,
	ok at the picture. Write questions with <i>this, that, these,</i> I <i>those.</i>

8. watch ___

Lesson B GRAMMAR AND VOCABULARY

A Read the chart. Complete the sentences with possessive nouns.

1.	What's in your bag?	
	-	
_		
2.	What's on your desk?	

Lesson C GRAMMAR AND VOCABULARY

Label the pictures.

camera?

Mia:

No, (6) _____ a cell phone. And

my tablet (8) _____ a camera, too.

Lesson D READING AND WRITING

Special Possessions

A Read about these special possessions.

Maite:

I have a very pretty necklace. It's my mother's necklace from Mexico. It's made of silver. My family is from Mexico, and the necklace is very old—about 100 years old! This necklace is my special possession.

Andy:

My special possession is a picture. All the members of my family are in the picture: my grandfather, my grandmother, my father, my mother, and all my brothers and sisters and their families. The picture is two years old. I have the picture in my living room now.

Bella:

I have one very special possession. It's my camera. It's new, and it's very small. It's a very good camera, and it isn't cheap! I take pictures of my friends and family. I always have my camera in my bag!

B Cir	cle T for <i>true</i> or F for <i>false.</i>		
1	Maite's family is from Mexico.	T	F
2	. Bella's camera is small.	T	F
3	. Maite's necklace is made of gold.	T	F
4	. Andy's family is big.	T	F
5	Andy's picture is old.	T	F
6	Bella's special possession is a picture.	T	.F
C Wi	ite these sentences again. Use capital letters	and punctuation	on.
1096	my special possession is a watch it's very big a because it's my grandfather's watch and it's 10		d it's special
_			
_			
-			
=			
	rite about a special possession that you have. big or small? Why is it special?	What is it? Is	it old or new? Is
_			
_			
-			
_			

UNIT 4

Review

Across

1.

A Solve the crossword puzzle with grammar and vocabulary from this unit.

					1							
							2		3			
**	4							5	6			
7												
										8		
				9								
										10	12	-
		11	12									
					13							
						14						

____ you have a cell phone?

"Are these your glasses?" "No, they

Down	
1.	My is
	English and Spanish.
2.	a DVD
3.	a small computer
4.	We a tablet.
5.	she have

a car? 8. "Is that your bag?" "No, it _____."

12. David _____ a smartphone.

			11.	That camera is \$20. It's					
7.	My money is in my.		13.	"Do you have a car?" "_		, I do."			
9.	things you have								
					_				
Con	nplete the paragraph v	with words from the	box.		but	have	or	has	and
Му	sister (1) <u>has</u>	a smart	phone an	d an MP3 player	CHAP.		1900	1.0	
(2)		_ I don't. My brothe	r is a bar	nker. He has a smartphone	,				
a la _l	ptop, (3)	a tablet.	I don't ha	ave a smartphone, an MP3	}				
play	ver, a laptop, (4)	a	tablet! I	only (5)					
an c	old cell phone.								
Writ	te about what possess	sions you and your f	amily hav	ve. Use words from the un	it.				

10. "Do you have a camera?"

"_____, I don't."

DAILY ACTIVITIES

Lesson A GRAMMAR AND VOCABULARY

- What time is it? Write the time.
 - 1. 4:45 It's a quarter to five. 4. 9:15

 - **3**. 7:30 ______ **6.** Now _____
- - **2.** 11:00 ______ **5.** 2:30 _____
- What time do you do these things? Write sentences.

I start work at eight o'clock.

5.

- Complete the time expression by writing the correct word: in, on, at, every.
 - 1. I take a nap ______ afternoon.
 - 2. Sara has English class ______ nine thirty.
 - 3. I do my homework ______ the evening.
 - 4. We don't work _____ Sundays.
 - 5. I get up ______ a quarter to eight.
- Write the verb. Remember -s for he and she.
 - 1. I ______ up every day at six o'clock.
 - **2.** He ______ a shower every morning.
 - 3. They _____ work at eight thirty in the morning.
 - 4. She _____ lunch at one o'clock at school.
 - **5.** My father _____ work at seven o'clock in the evening.
 - **6.** I ______ to bed at eleven o'clock.
 - 7. My baby ______ a nap in the afternoon.

Lesson B GRAMMAR AND VOCABULARY

A Write the days on the calendar.

Tuesday	Friday	Saturday	Monday	Wednesday	Thursday	
May 1	May 2	May 3	May 4	May 5	May 6	May 7
Sunday		_	.			

B Look at the information. Write questions and answers.

	Michael
job	chef
get up	10:00
start work	11:00
eat lunch	4:00
finish work	9:00
go to bed	1:30

Michael

1.	(job)	Vhat's his job?			
		le's a chef.			
2.	(get up)	What time does he get up?			
		He gets up at ten o'clock.			
3.	(start wo	ork)	?		
4.	(eat lunc	ch)	 ?		
5.		ner)			
6.	i. (finish work)		 ?		
7.	(go to be	ed)	?		

Lesson C Grammar and Vocabulary

Match the columns.

1. meet ____

4. make ____

a. the bank

d. clients

2. go ____ **5**. go to ____

b. to meetings

e. reports

3. talk _____ **6.** write ____

c. photocopies

f. to people on the phone

B Write questions and answers about these people's jobs.

	Dennis and Susan flight attendants	Melissa doctor
1. travel	yes	no
2. talk to people	yes	yes
3. go to meetings	no	yes

Dennis and Susan

Melissa

1.	Do Dennis and Susan travel?	?	
	You thou		

Write sentences about what you do. Use sometimes, always, or never.

1. (check my e-mail in the morning)

2. (go to meetings)

3. (travel)

4. (make photocopies)

5. (write reports)

Lesson D READING AND WRITING

A Dog's Work

A Read the article. Write the number of the picture.

Dogs look for bombs. They also look for dangerous things in people's bags. It's a hard, dangerous job for people, but it's easy for dogs. Picture _____

Dogs work on farms. They help the farmers with the animals. Their working hours are very long, and their salary is \$0. Picture _____

Dogs help blind people. They go to meetings with people. They go to the bank with people—they help with many things every day. Picture _____

Dogs like work. For a dog, a job is interesting and important.

Circle T for true or F for false.		
1. Dogs help people at meetings.	T	F
2. Dogs sometimes work with animals on farms.	Т	F
3. Dogs sometimes do dangerous work.	Т	F
4. Dogs have a salary.	Т	F
5. Dogs like their jobs.	Т	F
6. Farm dogs don't work long hours.	T	F
7. Dogs look for dangerous things.	Т	F
8. Dogs' jobs aren't important.	T	F
Complete the sentences.		
easy sometimes early to and every		
	Tanahara	start
A teacher's work isn'teasy		
work in the morning.	They teach	
	They teach	
work in the morning.	They teach	nd they go
work in the morning day. They help their s	They teach tudents, ar s read a lo	nd they go t of books
work in the morning. day. They help their s meetings. They alway	They teach students, ar ys read a lo	nd they go t of books
work in the morning. day. They help their s meetings. They alway papers. They	They teach students, ar ys read a lo	nd they go t of books

UNIT 5

Review

A Solve the crossword puzzle with grammar and vocabulary from this unit.

			1					
2								
3				4				
5					6	7		П
				8				
9	10	11						
12								

I get upseven o'clock.
I people on the phone every day. (2 words)
I a nap in the afternoon.
time do you start work?
I travel for my job.
I to bed at eleven o'clock.
At work, I clients.
things that you do
I see my friends Saturdays.
I dinner with my family.
At work, I reports.
I finish work at five
I take a showerday.

B Complete the paragraph with words from the box.	talks always starts
My mother gets up early (1)every day She's a nurse and she (2) work at 7:30 a.m. She (3)	in writes every day at bed
takes a shower (4) night, and she goes to	
(5) at 10 o'clock (6) the evening.	
She likes her job. At work, she (7) to people every day, ar	nd
she sometimes (8) reports.	
Write about your, or someone in your family's, daily activities. Use words from the	unit.
	 ':

GETTING THERE

Lesson A GRAMMAR AND VOCABULARY

A Label the pictures.

tourist office train station supermarket post office library park restaurant movie theater hotel museum bus station bank 9. 10. 12.

B Read the directions and circle the correct word in parentheses.

There's a good restaurant near my school. It's (in | on) the corner of Center Street and Linden Avenue. Leave the school and (turn | get) left. Then (walk | take) two blocks. Pizza House is across (from | with) the park. It's (between | on) the supermarket and the movie theater.

Write directions to a place near your school.	
---	--

There's a/an _____ near my school. _____

Lesson B GRAMMAR AND VOCABULARY

Look at the map. Complete the conversations.

You: Is there a post office near here?	
Receptionist: Yes, there is. It's on (1)	next to
(2)	
You: How (3) get there?	
Receptionist: Leave the hotel and turn (4)	Walk
(5) It's on the corner of (6)	
and (7)	
You: (8) you for your help.	
Receptionist: You're welcome.	
B You are at the museum. You need a bank.	
You: (1)	
Employee: Yes, there is. It's on the corner of (2)	and
(3)	
You: How do I get there?	
Employee: Leave the museum and (4)	left then right.
Walk (5) It's across from (6)	
You: Thank you.	
Employee: You're welcome.	
You are at the tourist office. Use your own idea.	
You: Is there	
Employee:	
You:	
Employee:	
You:	

Lesson C GRAMMAR AND VOCABULARY

A Label the symbols for transportation.

subway bus train taxi rental car

B Read the chart. Complete the sentences with the correct form of have to.

To the airport	(1)	\$	bags
train	50 minutes	\$9	1 bag
subway (change one time)	1 hour 20 minutes	\$3	1 bag
taxi	20 minutes	\$35	2 bags
airport shuttle bus	1 hour 30 minutes	\$12	2 bags
bus (change two times)	3 hours	\$8	1 bag
rental car	30 minutes	\$79	5 bags

1.	Mr. Davis has four bags. He	rent a car.
----	-----------------------------	-------------

- 2. Teresa needs to be at the airport in one hour. She has two bags. She ______ take a taxi.
- 3. On the subway, you _____ change one time. If you take the train, you _____ change.
- **4.** Jeff doesn't have much money. He ______ take the bus.
- 5. Lina can take the bus to the airport. She ______ get there quickly.
- 6. Hassan needs to be at the airport in two hours. He has two bags. He ______ take the airport shuttle bus.
- Write three places in your city. Then write sentences about transportation to them from your school.
 - 1. Place: Metro Department Store Transportation: You have to take the 78 bus.
 - 2. Place: ______
 - Transportation: _____
 - 3. Place: ______ Transportation: ______

INTRIVED Diary: Japan

A Read the diary of a trip. Write the dates by the pictures.

> August 1 I come to Tokyo. I'm in Japan for two weeks. It's beautiful, but it's so expensive! I want to visit many cities. In Tokyo, I take the subway. It's very fast.

August 4 I walk up Mount Fuji with my Japanese friends. It's very cold at the top, but beautiful.

August 6 I take a very fast train to Osaka. In Osaka, I visit the Museum of History and the aquarium. They're very interesting.

August 10 I go to Shikoku Island on a boat. Shikoku is green and beautiful.

August 13 I take the night bus to the city of Fukuoka. The bus is very cheap, so I have money for dinner in a nice restaurant.

August 15 Today is my last day. I take a shuttle bus to the airport. Goodbye to Japan!

B Circle T for true or F for false.

1.	The man is in Tokyo for two weeks.	Т	F
2.	The subway in Tokyo is fast.	Τ	F
3.	The man goes to a nice restaurant in Osaka.	T	F
4.	He takes a train to Shikoku.	T	F
5.	The bus to Fukuoka is cheap.	T	F
6.	He takes the bus to the airport.	T	F

Write your itinerary for a trip you want to take. Use first, next, then, and finally.

My Destination:	
August 1	
August 6	
August 10	

August 13 _____

UNIT 6

Review

A Solve the crossword puzzle with grammar and vocabulary from this unit.

_		
-	۱.	
	ш	ı

1.	Ask questions at the
	tourist
2.	Shop at a
4.	Take the bus to
	the airport.
7.	The hotel is from
	the bus station.
8.	The movie theater is
	the museum and
	the post office.
9.	The train is on
	National Avenue

	_		
_	r	rn	100

- Walk two ______
 You ______ to take the subway.
- 6. It isn't expensive. It's

11	Eat	dinner	in	2	

- **12**. _____ the street
- 13. It's _____ the corner of King Street and Southern Avenue.

Write an i	itinerary for	a tourist in	your country	y. Use words t	from the unit.

Lesson A GRAMMAR AND VOCABULARY

A Label the activities.

B Write sentences about some of the people in exercise A.

1.	He's watching TV.
2.	
3.	
4.	
5.	

- Match the questions and answers.
 - 1. What are you reading? ____
 - 2. Are they going for a walk? ____
 - 3. What is Brandon doing? ____
 - 4. Is Sara cooking lunch? ____
 - 5. Where are you going? ____
- a. No, they aren't.
- **b.** Yes, she is.
- c. I'm going to my computer class.
- d. I'm reading an interesting book.
- e. He's watching TV.

Lesson B GRAMMAR AND VOCABULARY

A	Match	the	telephone	expressions	to	the	situations.
---	-------	-----	-----------	-------------	----	-----	-------------

1	Canl	lagua a	message?	
Ι.	Ualli	icave a	IIICSSauc:	

a. You can't hear the caller.

3. Who is speaking, please? ____ c. You don't know the caller.

4. Sorry, could you speak up? ____ d. The person you are calling is

not available.

B	Complete the telephone conversations with expressions from exercise $\boldsymbol{A}.$
	1 A: Hil How are you? What are you doing?

B : I'm cooking.	?

A: Sure, I'm at home. Call me later. 2 A. Good afternoon Can I speak to Mr. Li. please?

 A. Good antomoon. Oam i spoak i	o ivii. Li, picaso:	
B:		-

A: Guey Lan Wu.

B: I'm sorry, Mr. Li is not here.

A: _____

B: Yes, of course.

1	A. Hil What	are you doing	(vou/do)2
ı.	A: HI! WYNAT _	are you don't	(vou/do)?

B: _____ (I/go) to the movies with Ana. Come with us!

A: OK. Thanks!

2. A: Hi. How are you?

B: Oh, hi. Can I call you back? _____ (I/watch) TV.

A: Sure, but call me on my cell phone. _____ (we/go) for a walk.

3. A: Hi. I'm at the supermarket. _____ (you/cooking) dinner today?

B: Yes, ______. Buy rice, please.

A: OK. Bye!

Lesson C GRAMMAR AND VOCABULARY

A Label the sports.

soccer golf swimming volleyball biking ice skating skiing tennis

7. _____

B Write sentences about these things in your notebook. Use can or can't.

cook swim speak Spanish play the guitar ice skate

Complete the e-mail with can, can't, or can you.

Dear e-pal,

Hi! It's nice to meet you. My name is Laura Rios. I'm from Miami, Florida, in the United States.

I ______ speak English and Spanish. We _____ write e-mails in Spanish if you like.

I love sports. I ______ play tennis, golf, and soccer. _____ play any sports? I also like

music. I ______ play the guitar, but I _____ sing because it's too difficult. I like food, but

I _____ cook very well. I can only make sandwiches. ____ cook?

Please write me an e-mail!

Your friend,

Laura

A Special Race

This man works in a café. He is a waiter. Now he is in a special race. He is walking and carrying a tray of water!

Every year, in Paris, France, there is a race for café waiters. They walk 8 kilometers (5 miles) in the streets of Paris. They carry a tray of drinks. The rules are simple: The waiters can't run—they can only walk. They can't drink the drinks. And they can't drop their tray.

More than 500 people are in the race, and many other people watch the race.

Sometimes, waiters come from other countries to be in the Paris race. There are also waiters' races in different cities around the world. like Washington D.C., Sydney, and London.

-					
A	Read the article.	Circle T fo	r <i>true</i> and F for	false. Correct the	e false sentences.

1. The race is in England.	T	(F) France
2. The race is for café waiters.	T	F
3. The waiters run in the race.	T	F
4. The race is in the street.	T	F
5. The race is 5 kilometers.	T	F
6. There are more than 500 people in the race.	T	F
7. Waiters come from other countries for the race.	T	F
8. There are now races in other countries.	Т	F

B Read the questionnaire. Write sentences about you and someone in your family, or a friend.

	Jason	You	
LOOK DOWN ガラスの床	I can speak Japanese and English. I can speak a little Spanish.		
sports	I can swim, and I can play tennis. But I can't play soccer.		
cooking	I can make sandwiches. But I can't cook.		
art	I can draw a little, and I can take photos. I can't paint.		

UNIT 7

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

					1								
							2			3			
		Í	4										
			5						6		7		8
9											10		
							12						
	9	9		9	5	5	9	4 5	9	9	9	2 3 4 5 6 7 10 10 10 10 10 10 10 10 10 10 10 10 10	2 3 3 5 7 5 10 6 7 10 10 10 10 10 10 10 10 10 10 10 10 10

ACTO	ISS		
	•	AL.	1

- 3. No, I _____ play football.
- **5.** She's _____ to music.
- **9.** Can you _____ golf?
- 10. Can you _____ skate?
- **11.** We're _____ TV.
- **12.** "Can they ski?" "Yes, ..." (2 words)

ì	n	_			_
	U	u	V.	ч	П

- **1**. "Is he reading?" "Yes, ____." (2 words)
- 2. "Are they cooking?" "No, _____." (2 words)
- 3. _____ you play soccer?
- **4.** I'm _____ the guitar.

- **6.** "Can you swim?" "No, _____." (2 words)
- 7. They're ______ for a walk.
 - **8.** ______ is he going?
 - 11. _____ are you doing now?
- B Complete the e-mail with words from the box.

Hey, Kris! How are you? What (1) ______ you doing? I'm

(2) ______ to some really

cool music. (4) ______ you play the guitar?

I (5) _____ sing :) .

Call me later!

Nuri

Write an e-mail to a friend about what you are doing now and what you can or can't do. Use words from the unit.

study	/ing	listenir	ıg
can	are	can't	can

CLOTHES

Lesson A GRAMMAR AND VOCABULARY

A Label the clothes in the picture.

pants	dress	shirt	jacket
shoes	hat	sweater	coat

Unscramble the colors.

0	corumbio in coloro.
1.	dre
2.	tehiw
3.	calkb
4.	norbw
5 .	lowley
6.	naogre
7.	nerge

Complete the conversation with the words in the box.

8. uble _____

try could of course small sweaters	
Customer: Do you have any blue	?
Sales Assistant: Yes, we do.	
Customer:	I see them, please?
Sales Assistant: Sure.	
Customer: These look nice. Could I	them on?
Sales Assistant: Yes,	What size?
Customer:	, please.
Write a new conversation. Use your own ideas.	
Customer: Do you have any	?
Sales Assistant:	
Customer:	
Sales Assistant:	
Customer:	·

Sales Assistant:

Customer: _____

Lesson B GRAMMAR AND VOCABULARY

A Unscramble the questions and statements. 1. size you are what What si z are you ? **2.** price \$29.99 sale is the ______ **3.** it is much how _____? 4. have in you this do red ______? 5. \$29.99 that's total _______ B Match the questions to the answers. Write the letter. 1. Do you have this in blue? _____ a. Yes, I'm looking for a hat. 2. How much is it? **b**. I'm a 10. 3. Can I help you? _____ c. I'll pay by credit card. 4. What size are you? _____ **d.** Yes, we do. **5.** Do you want to pay by cash **e.** The sale price is \$19.99. or credit card? _____ Complete the conversation with expressions from the box. Sales assistant: (1) Can I help you ? Customer: Yes, (2) ______ a black jacket. Sales assistant: OK. (3) Customer: I'm an 8 Sales Assistant: OK, here you are. Customer: (4) ______? Sales Assistant: (5) _______\$49. **Customer:** Can I try it on, please? Sales Assistant: Of course. Customer: It fits great. I'll take it! Sales Assistant: OK. (6) ______? Customer: Cash.

Sales Assistant: OK, (7)______. Thank you very much.

Customer: Thank you.

What size are you
How much is it
I'm looking for
Can I help you
that's \$49 total
The sale price is
Do you want to pay by
cash or credit card

Lesson C GRAMMAR AND VOCABULARY

Mhat color do you think these things are? Write the color.

red purple beige orange light green dark green light blue dark blue 1. It's <u>light green</u>. 2. They're _____. 3. It's _____. **4**. They're _____ **6.** It's _______ **7.** They're _______ **8.** It's __ **5**. They're ______. Write the correct word from the box. socks blouse 1. It's a kind of shirt with a picture or words on it. 2. You wear these with shoes. _____ 3. They're a kind of pants. They're usually blue or black. _____ 4. You wear it in cold weather. 5. It's a kind of shirt for women. Mhat do you think about these things? Write sentences with like, love, don't like, or hate. 1. black jeans _I don't like black jeans. 2. casual clothes _____ 3. T-shirts with words ______ Write sentences with the verbs. Use your own ideas. 1. (love) | love | 2. (like) _____ **4.** (hate) ______

Your Fashion Store

A Read the information from the Web site. Write the number of the picture that matches each description.

- a. You look casual in a T-shirt, jeans, and black jacket. All for just \$175. Picture _____
- **b.** On cold winter days, you need these pants with a sweater and a scarf. Only \$85. *Picture* _____
- c. We have this coat and dress in five great colors. Just \$125. Picture _____
- d. The pants, shirt, jacket, and tie look great at your office. On sale for \$250. Picture _____
- e. Wear this blouse and pants to your next party. Only \$99. Picture _____
- f. This dress and shoes are perfect for a hot summer day. Just \$79. Picture _____

B Look at the pictures and complete the descriptions with words from the box.

looks is wearing casual good shopping beige light informal T-shirt

Picture 1. Toni is wearing (1)casua	clothes. She
(2) dark blue jeans and	a gray (3)
I think she's going (4)	She (5) very
comfortable.	
Picture 2. Max is wearing (6)	clothes. He's wearing
(7) pants and a (8)	blue sweater. I think
he's going to a restaurant with his family	. He looks (9)

Write a description of a friend or family member. Use the questions to help you:

What is he/she wearing? What color is it? How does he/she look? Do you like it? Where is he/she going?

Toni

Max

UNIT 8

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

Across		Down	
5.	open the window, please? (2 words)	1.	He is paying for his clothes by credit
9.	Yes, of	2.	a shirt for women
10.	Can I on these shoes?	3.	You wear a in cold weather.
11.	A sales works in a store.	4.	It isn't light blue. It's blue.
12.	Yellow and white are colors.	5.	make something different
		6.	I like T-shirts a lot. I T-shirts.
		7.	She's a dress.
		8.	Jeans and T-shirts are clothes.
		13.	I don't like ties. I ties.

, , , , , , , , , , , , , , , , , , , ,	, and hate. Us		

EAT WELL

Lesson A Grammar and Vocabulary

A Label the food in the pictures.

milk and cereal coffee fish eggs chocolate cake salad pasta chicken ice cream steak tea fruit juice

- (In the sentences with some or any.)
 - 1. Please buy _____ ice cream at the supermarket.
 - 2. Do you have _____ fruit juice?
 - 3. There isn't _____ pasta.
 - 4. Do you want _____ coffee?
 - **5.** There is _____ chocolate cake in the refrigerator.
 - **6.** Is there _____ salad.
 - 7. Can I have ______ tea, please?
 - **8.** I can't make a cake. We don't have _____ eggs.
- Complete the conversation with *some* or *any*.

Waiter: Good morning.

Customer: Could I have ______ tea, please?

Waiter: Sure.

Customer: Do you have _____ chocolate cake?

Waiter: No, I'm sorry. We don't have ___ chocolate cake. We only have strawberry cake.

Customer: OK, I'll have _____ strawberry cake.

Mrite a new conversation. Use foods you like.

Waiter: ______

You: _____

- 1. _____ 2. ____
- 3. ____

- 4. _____
- 5. ____
- 6. _____
- 7. _____
- 8. _____

- 9. _____
- 10. _____
- 11. _____
- 12. _____

	classmates and three famous people. Classmates	
S AN		
	1	
	2	
	Famous People	
The second second	2	
	1	
an	2	
	3	
B) What food will you serve?	? Use foods from Lesson A .	
Menu	Duinten	
Food:	Drinks:	
4		
Write a shopping list for t	the dinner party. Use some of the words in the box.	some loaf of bottl
1		bag of carton of b
2		
3		
4		
5		
D Complete the invitation.		
		acidest works the
You're invited!		
Please come to a dinner pai	rty at my house! The party is on	
	(time). My address is	

Lesson C GRAMMAR AND VOCABULARY

A What's on the table? Write the item in the correct column.

Non-count nouns
some milk

- B What's in your refrigerator now? Write eight things. Label them C (count noun) or NC (non-count). Write questions. Use how much or how many.
 - 1. She needs some oranges.

How many oranges does she need?

- 2. I eat a lot of meat.
- 3. He drinks a lot of coffee.
- 4. She eats fruit.
- **5.** We need some eggs.
- 6. I drink a lot of tea.

Happy Birthday!

A Read the article.

pie

soup

noodles

Birthday food is different in different countries.

In the United States, people eat cake at birthday parties. They sing and make a wish. They sometimes eat ice cream with the cake.

In Russia, people also have birthday parties, but they don't eat cake. They eat a special pie for their birthday. The pie says "Happy Birthday" on it.

In the Philippines, people eat birthday cake. They also eat pasta on their birthday—special long noodles so they will have a long life.

In Korea, all people have their birthday on New Year's Day. They eat special rice-cake soup on January 1, and they are one year older!

Check ✓ the correct column for birthday foods in each country.

	United States	Russia	Philippines	Korea
cake				
soup				
pie				
ice cream				
pasta				

Circle T fo	or <i>true</i> or	F for	false.
-------------	-------------------	-------	--------

1. In the United States, people eat pie and cake on their birthday. F

F 2. It says "Happy Birthday" on the rice cakes in Korea.

3. In the Philippines, they eat long noodles on their birthday to live a long life. Τ F

4. In Korea, some people have their birthday on F New Year's Day. Τ

Write the paragraph again. Add capital letters and punctuation.

i like my birthday my mother makes a great dinner with my favorite food we eat steak and rice she makes a chocolate cake we sing happy birthday we eat a lot of cake and ice cream

Write about your birthday.

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

						Across	
		1		2			Fruit is my favorite
		3					drink.
				4			A is cold vegetables.
						5.	Steak and hamburgers are two kinds of
						7	I like cake.
			5				There's milk in the
			6				refrigerator.
	7 8	9				12.	Oranges and apples are two
10						40	kinds of
10					,	13.	How oranges do you need?
							liccu ?
			11			Down	Now too do you drink?
12							How tea do you drink? There's cake for
							Could I have some water,
13 14							?
13 14						8.	A diet has a lot of fruit
							and vegetables.
							I love cake and ice A is a list of all the
						10.	food in a restaurant.
						14.	We don't have coffee.
B Complete t	he paragra	aph with wo	rds from th	e box.			
0 7				(4)	have		vegetables dessert
On Thanks	giving Day	in the Unit	ed States, w	/e (1)	nave		have ice cream pie
a special di	inner. We e	eat roast tur	key with a lo	ot of (2) _			
For (3)		, \	we have pur	npkin or	pecan		
(4)		and (5)		It is alwa	ys	
a verv big r	meal: there	e is a lot of	food!				
, ,							
C Write abou	t what you	ı eat when i	t is a specia	l occasio	n in your countr	y. Use wor	ds from the unit.
·							
-							

HEALTH

irLanguage.com

Lesson A GRAMMAR AND VOCABULARY

A Label the body parts.

hand knee head foot ear stomach arm back leg face finger chest

- 8. _____
- 3. _____

- 10. _____
- 11.
- 12.
- B Write the adjective in the correct box.

well	terrible	OK	sick	great
THE R. LEWIS CO., LANSING, MICH.	THE PERSON	300	T. (1907)	TATITION

- C Write the name of the problem.
 - 1. My chest hurts. I have a cough
 - 2. My head hurts. I have a _____
 - 3. I feel very hot. I have a _____
 - 4. My stomach hurts. I have a ______
 - 5. My back hurts. I have a _____
- Answer the questions.
 - 1. How do you feel today? ______
 - 2. How does your friend feel today? _____
 - 3. How does your teacher look today?
 - 4. Does your friend look tired today? ______

Lesson B GRAMMAR AND VOCABULARY

A Label the health problems.

cold backache toothache sore throat headache

Read the descriptions. Then write the health problems from exercise A.

1. John plays football. He doesn't feel good. His back hurts terribly.

He has _____

2. Elena doesn't feel good. She has a cough and a sore throat. She has a fever, and she feels very tired all day.

She has _____

3. Marcus can't talk. He can eat ice cream and fruit, but he can't eat hot food because it hurts a lot.

He has

4. Annie is going to the dentist now. Her tooth hurts a lot. She takes some pain reliever, but it doesn't help.

She has

5. Lynn works on the computer all day. She has sore eyes and her head hurts.

She has _____

Read the conversation out loud. Underline the stressed syllables of the important words.

Doctor: How are you today?

Patient: I have a terrible stomachache.

Doctor: Where does it hurt?

Patient: Right here.

Doctor: I need to examine you.

Lesson C Grammar and Vocabulary

A Write the correct verb from the box. You can use some verbs more than once.

1.		to bed

2. _____ a doctor

3. _____some pain reliever

4. _____ down

5. _____ cough medicine

6. ______ a dentist

B	Write advice	for these problems.	Use your own	ideas with	should or	shouldn't
---	--------------	---------------------	--------------	------------	-----------	-----------

Advice: _____

Advice:

1. Your friend says, "I have a toothache."

Advice: You

2. Your friend says, "I have a sore throat."

Advice:

3. Your friend says, "My knee hurts."

4. Your friend says, "I have a backache."

5. Your friend says, "I feel very tired."

Young-Mi: I have a fever and a headache. (should / do / what / I) ______

Advice: _____

Susan: (go / you / home / should)

Young-Mi: (go / should / to / I / English / class)

Susan: (you / no / shouldn't) ______.

(you / to / bed / go / should) ______

Lesson D READING AND WRITING

A Read the article.

What You Should Know About the Flu

Many people are very afraid of influenza, or flu, but there are many different kinds of flu. They are different every year. Some are terrible, and others are not very bad. Some kinds can go from animals to people. And some kinds of influenza kill many people—50 million people from 1918 to 1920!

There are some easy things you can do to prevent flu.

- · You should always cover your mouth when you cough.
- You should wash your hands many times every day. You shouldn't touch your face.
- A cough is a symptom of the flu. People with a bad cough shouldn't go to work or to school. They should stay home. They should call a doctor if they feel very sick.

You should do these things to stay safe during a time of flu.

Circle T for true or F for false.

1. There are two kinds of flu.	T	F
2. The flu is the same every year.	T	F
3. The flu was very bad in 1918.	T	F
4. Washing your hands can prevent the flu.	T	F
5. Touching your face can prevent the flu.	T	F
6. People with the flu should stay home.	T	F

Write four things you can do to prevent a toothache. To prevent a toothache, you should brush your teeth three times a day. Complete the paragraph with should or shouldn't. Here are some remedies for a headache. You ______ take pain reliever. You ______ listen to music, and you _____ watch TV. You ______ go to bed and sleep. If the headache doesn't stop, you ______ go to the doctor. Write about remedies for a different health problem.

UNIT 10

Review

Solve the crossword puzzle with vocabulary and grammar from this unit.

Across

- 1. a short word for "influenza"
- 2. You have ten _____ on your hands.
- 4. She has a _____ throat. It hurts a lot.
- **6.** Doctors look at their patients. They _____ them.
- 7. You have a cough. You _____ take cough medicine.
- 8. I have a headache. My head ______
- 9. What's the _____ with her?
- **10.** You have a cold. You _____ go to school.

Down

- 1. I feel very hot. I have a _____.
- 2. I _____ tired.
- 3. My stomach doesn't feel good. I have a ______.
- 5. I feel very, very good. I feel _____
- **6.** You have two _____ on your head.
- 7. a sign that you are sick

Lesson A GRAMMAR AND VOCABULARY

Match the correct sentence with each picture.

- a. We go out for dinner every Friday.
- b. I have a party on my birthday.
- c. I go to the movies with my friends.
- d. We go to a game every Sunday.
- e. We have a barbecue every summer.
- f. We have a family meal on Sunday.

B Write questions and answers with be going to about people's weekend plans.

	Daniel	Mary	Mr. and Mrs. Kim	you
have a family meal	no	yes	yes	
travel	yes	no	yes	
go to the movies	yes	no	no	

1.	What is Daniel going to do	this weekend? He isn't going to have a family
	meal. He's going to	He's

2.	(Mary)	
	, -	

3.	(Mr. and Mrs. Kim)	 	 	

4.	(you)			
	,			

Lesson B GRAMMAR AND VOCABULARY

A Read the article and write about Marit's holiday plans.

My name is Lars. I'm from Oslo, in Norway. We have lots of holidays. Norway's Independence Day is May 17. It's our national holiday. I'm going to wear Norwegian clothes. We always sing Norwegian songs and walk around the city with Norwegian flags.

Jonsok is a Norwegian summer holiday. It's on June 23. We usually make a big fire and sing all night. I'm not going to go to bed!

Christmas is a Norwegian winter holiday. It's on December 25. We like to have a big family meal. We're going to make special cookies and cakes. And I give presents to my family and friends.

1.	On May 17, he's going to wear Norwegian clothes.
2.	He's going to
3.	He
	On June 23,
5 .	
	On December 25,
8.	
9.	

B Write information about three holidays in your country.

Holiday	Plans
a. a national holiday	I'm going to
name:date:	We're going to
b . a summer holiday name:date:	
c. a winter holiday name: date:	

Lesson C Grammar and Vocabulary

.00001	1 O CHANGINATARD VOOMBOLATT									
Write 1	the profession.									
1 . He	1. He would like to be an actor, so he's going to study <u>acting</u> 2. They would like to be dectore so they're using to study.									
2. The	2. They would like to be doctors, so they're going to study									
3. Sh	3. She would like to be a lawyer, so she's going to study									
4 . He	4. He would like to be a teacher, so he's going to study									
5 . Sh	5. She would like to be a musician, so she's going to study									
6. We	would like to be software engineers, so we're going to study _	×								
Compl	ete the conversation. Use would like to.									
Angie:	: What's the matter?									
Matt:	I don't like my work! I (get) <u>would like to get</u> a new job.									
Angie	: Well, (what, do)?									
Matt:	I don't know.									
Angie	: (you, work) in an office?									
Matt:	No, I Offices are boring.	is Language The								
Angie	: Well, what about in a school? (you, be)	H-Language.com								
	a teacher?									
Matt:	No, I I don't like children.									
Angie	: Hmmm (where, work)									
Matt:	I'd like to work in a beautiful place outside.									
Angie	: Hmm (you, work) in a park?									
Matt:	Yes, I! That's a great idea.									
Answe	er the questions. Use would like to and your ideas.									
1 . Wh	nat would you like to do this weekend?									
2. Wh	nat would you like to do next vacation?									
3. W	nat would you like to do next time in English class?									
4 W	nat would you like to do next year?									

We asked students: What are your wishes and plans?

A Read about these people's dream jobs. Write their dream jobs from the box. One job is extra.

Jeff: "I would like to help sick people. I need to study a lot. In the future, I would like to work in a hospital in Africa."

Cristina: "I would like to work with children. I love music-I can play the piano and the guitar, and I can sing. I would like to study in Europe. In the future, I would like to work in a school."

Andres: "I love movies. I'm going to make movies with my friends—we're going to use a computer and a video camera. Then I'm going to save money and go to Hollywood. I would like to get a job there."

software engineer piano teacher banker actor doctor

Grace: "I think computers are very interesting. I would like to come up with ways for people to use them better. I am going to study in Australia next year. I would like to get a job in the capital of my country."

J	0	b	:					

B	Write the paragraph again. Use capital letters and punctuation.
C	Write about your wishes and plans for the future.

i would like to travel in europe i want to visit france, england, spain, and germany i need a lot of money i'm going to get a weekend job and i'm going to work every saturday and every sunday i'm going to save all my money then i'm going to make plans for my trip i would like to go to europe next summer.

UNIT 11

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

Across	.	Down		
2	have a party. It's my plan. (3 words)	1.	I would like to	to a game.
6	Susan study nursing. It's her plan.	2.	Mike and Jani	e got married ten years ago.
	(3 words)		It's their	
8	be a teacher. It's my goal. (3 words)	3.	"Would you lil	ke to be a doctor?" "No, I
10			n	,
12		4.	breakfast, lun	ch, or dinner
13	. special day	5.		aw. Now she's a
				go for dinner at a
			Chinese resta	•
		9.		o a barbecue.
				_ movies every weekend.
B Co	mplete the conversation with words from the box.			party are going to
Fo	r my graduation, I (1) <u>would like</u> to have	a		would like is going to
(2)	meal. My mom (3)		make	family
m	emelas, and my aunts, uncles, and cousins (4)		to	
CO	me. I would like to have a (5)	with my	friends, too!	

Lesson A GRAMMAR AND VOCABULARY

A	A Complete the sentences with verbs from the box.							
•	1.	Every mor the bus.	ning, l	_ my house a	t eight o'clock, and I get o	n		
2. I at school at eight forty-five.								
;	3.		home fon the cafeteria.	r lunch. I	at school, an	d I		
4	4. In the afternoon, I home at four thirty.							
(5. We're Japanese. We from Tokyo.							
(6.	Every sum	mer we	to our bea	ch house on Kyushu Island	d.		
В	Wr	ite the sim _l	ole past tense of the ve	erb.				
		E ISTENSE	Simple past tense	10000	Simple past tense			
	1.	. live		5. move				
Ì	2	. go		6. stay				
Ì	3	. arrive		7. return				
Ì	4	. come		8. leave				
;	 simple past tense. live (Australia / New Zealand) She lived in Australia. She didn't live in New Zealand. go to (Melbourne / Sydney) move to (Canberra / Perth) 							
	4.	stay in (an	apartment / a hotel)					
!	5.	return to (her home country / Au	ı stralia)				
4000			past tense questions. late. (when) _ When di		s in parentheses.			
			11 32					
			· · · · · · · · · · · · · · · · · · ·	•				

Lesson B GRAMMAR AND VOCABULARY

Javier in 1998

Javier now

1 V	Write the year in words.							
1	. 1995 _	nineteen ninety-five						
2	2. 2012							
3	3. 1989							
4	4. 2004							
5	. I was bo	orn in						
6	. This yea	ar is						
		amous businessman. Reanple past tense.	d the interview. Complete the sentences					
R	leporter:	(when you arrive)	in this country?					
J	avier:	I (came)	here in 1998. I (not					
		know)	any English. I (go)					
		f	to school for two years.					
R	leporter:	(why you leave)	your country?					
J	avier:	I (leave)	because I (not have)					
		5	a job.					
R	leporter:	(where you live)	in 2000?					
J	avier:	Then I started my compu	in a very small apartment ter company, and I worked very hard. In buse. My father and mother came here.					
R	leporter:	(when you return) country?	to your home					
J	avier:	I (not return)	for a long time.					
		Then I (return)	there in 2013 for					
		a visit. I (stay)	with my brother					

for a month. I was so happy!

Lesson C Grammar and vocabulary

A What do people do when they move? Write the verb.

1, |________

2. l______.

their mail

Things to do

8.

- 1. study for the English test ✓
- 2. get money from the bank ✓
- 3. go to the supermarket
- 4. call David ✓
- 5. check e-mail

Lesson D READING AND WRITING

A Read the e-mail.

From: cperez@gomail.com
To: andy95@gomail.com

Subject: The Trip!!

Hey Andy,

We had a great time on our trip! We left home on April 1. We arrived in New York in the morning, and we visited Times Square and the famous stores. The next day, we stayed in New York, and we went to a very big museum.

On April 3, we went to Washington, D.C. We saw many interesting places, like the White House. The next day, we went shopping. I was very tired.

On April 5, we left Washington, D.C., and went to Miami. Our hotel was at the beach, and the weather was warm and beautiful. We went swimming and bought presents. I bought a present for you, too!

We left the United States on April 7 and returned home. It was a great trip.

See you soon!

Chris

See you seem!

Ar	nswer the questions.
1.	Did Chris like his trip?
2.	When did Chris start his trip?
3.	Where did he go first?
4.	How long did he stay in Washington, D.C.?
5.	What did he buy in Miami?

B Complete the brochure.

UNIT 12

Review

A Solve the crossword puzzle with vocabulary and grammar from this unit.

cross		Down	
2.	simple past tense of <i>come</i>	1.	You need a to go to another country
3.	simple past tense of <i>have</i>	4.	I have a bank
8.	He from England to Australia last year.	5.	At a party, you say goodbye.
10.	1990 in words	6.	simple past tense of <i>arrive</i>
11.	simple past tense of buy	7.	simple past tense of <i>go</i>
12.	simple past tense of <i>leave</i>	9.	I lived in Japan. I (not) in Korea.
13.	When arrive in this country?		(2 words)
	(2 words)		
14.	simple past tense of stay		

packed

B Complete the paragraph with words from the box.				going-away
When we (1)	moved	to Canada last year, we		got moved
(2)	our apartment and our (3) We did			tickets pac sold car
a lot of things before we moved. We (4) a lot of things,			3010 Cai	
(5)	our p	assports, and bought (6)		
Our friends had a	(7)	party for us—tl	hat was the best thing!	

WORLD ENGLISH series

Intro

Student Book with Online Workbook

Student Book with CD-ROM

Student Book with Printed Workbook

Student eBook

Student Printed Workbook

Student Combo Split Intro A

Student Combo Split Intro B

Audio CD

Classroom DVD Levels Intro and 1

Classroom Presentation Tool

Teacher's Edition

Assessment CD-ROM with ExamView® Levels Intro and 1

Level 1

Student Book with Online Workbook

Student Book with CD-ROM

Student Book with Printed Workbook

Student eBook

Student Printed Workbook

Student Combo Split 1A

Student Combo Split 1B

Audio CD

Classroom DVD Levels Intro and 1

Classroom Presentation Tool

Teacher's Edition

Assessment CD-ROM with ExamView® Levels Intro and 1

Level 2

Student Book with Online Workbook

Student Book with CD-ROM

Student Book with Printed Workbook

Student eBook

Student Printed Workbook

Student Combo Split 2A

Student Combo Split 2B

Audio CD

Classroom DVD Levels 2 and 3

Classroom Presentation Tool

Teacher's Edition

Assessment CD-ROM with ExamView® Levels 2 and 3

Level 3

Student Book with Online Workbook

Student Book with CD-ROM

Student Book with Printed Workbook

Student eBook

Student Printed Workbook

Student Combo Split 3A

Student Combo Split 3B

Audio CD

Classroom DVD Levels 2 and 3

Classroom Presentation Tool

Teacher's Edition

Assessment CD-ROM with ExamView® Levels 2 and 3

irLanguage.com

WORLD ENGLISH

SECOND EDITION

REAL PEOPLE REAL PLACES REAL LANGUAGE

Featuring content from National Geographic and TED, the new edition of the four-level *World English* series brings the most amazing stories about our planet and compelling ideas from around the world to the integrated-skills classroom. Riveting images, fascinating topics, and high-quality video from remarkable thinkers and doers will inspire students to engage with ideas and each other.

The **Print Workbooks** for *World English*, Second Edition offer additional practice for all of the skills taught in the student books, along with an additional thematically-related reading for each unit!

www.irLanguage.com

CEF: A1

National Geographic Learning, a part of Cengage Learning, provides customers with a portfolio of quality materials for PreK 12, academic, and adult education. It provides instructional solutions for EEL/ESL, reading and writing, science, social studies, and assessment, spanning early childhood through adult in the U.S. and global markets. **Visit NGL.Cengage.com**

