

New ENTERPRISE A1

NEW ENTERPRISE is a series for young adult and adult learners of English from CEFR levels A1 to B2. The series maintains the core approach of the original course while enriching it with new features designed to meet the demands of today's students.

Components

- Student's Book with digi app
- Teacher's Book
- Workbook with digi app
- Grammar Book with digi app
- Class CDs
- IWB
- Tests CD-ROM

Express Publishing

ISBN 978-1-4715-6954-8

9 781471 569548

NEW ENTERPRISE fosters 21st century skills with sections developing students' public speaking, critical thinking, digital literacy and collaboration skills.

NEW ENTERPRISE promotes a global spirit with Culture, Values and CLIL sections.

NEW ENTERPRISE encourages autonomous learning through study skills, writing tips, and Review and Competences sections for self-evaluation.

Express
DigiBooks

NEW ENTERPRISE supports the student with a digital platform for the Student's Book, Grammar Book and Workbook, including authentic videos and educational games.

Express
DigiBooks

Interactive
Whiteboard
Software

NEW ENTERPRISE supports the teacher with complete lesson plans, evaluation sheets, a tests CD-ROM and fully interactive IWB software.

New Enterprise A1 Student's Book

Jenny Dooley

Express Publishing

Jenny Dooley

Student's Book

New ENTERPRISE

A1

Express Publishing

Published by Express Publishing

**Liberty House, Greenham Business Park, Newbury,
Berkshire RG19 6HW, United Kingdom**
Tel.: (0044) 1635 817 363
Fax: (0044) 1635 817 463
email: inquiries@expresspublishing.co.uk
www.expresspublishing.co.uk

© Jenny Dooley, 2018

Design and Illustration © Express Publishing, 2018

Colour Illustrations: Angela, Andrew Simons, Kyr © Express Publishing, 2018

Music Arrangements by Taz © Express Publishing, 2018

First published 2018

Made in EU

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form, or by any means, electronic, photocopying, or otherwise, without the prior written permission of the publishers.

This book is not meant to be changed in any way.

ISBN 978-1-4715-6954-8

Acknowledgements

Author’s Acknowledgements

Dedicated to the fond memory of Virginia Evans, co-author of the original title.

We would like to thank all the staff at Express Publishing who have contributed their skills to producing this book. Thanks for their support and patience are due in particular to: Megan Lawton (Editor in Chief); Mary Swan and Sean Todd (senior editors); Michael Sadler and Steve Miller (editorial assistants); Richard White (senior production controller); the Express design team; Express studio (recording producers); and Kevin Harris, Ann Brown and Christine Little. We would also like to thank those institutions and teachers who piloted the manuscript, and whose comments and feedback were invaluable in the production of the book.

Photograph Acknowledgements

Unit 2: *Culture* The Williams Sisters © Richard Corkery/Getty Images/Ideal Image on p. 18; The Franco brothers © Bruce Glikas/Getty Images/Ideal Image on p. 18; **Unit 10: *10a*** Roger Moore © corbis.smartmagna.com on p. 82; Roger Moore © POPPERFOTO/Getty Images/Ideal Image on p. 83; Frida Kahlo © BETTMANN/Getty Images/Ideal Image on p. 83; Albert Einstein © Universal Images Group/Getty Images/Ideal Image on p. 83; ***10b*** R R Tolkien © Haywood Magee Picture Post/Getty Images/Ideal Image on p. 84; Elvis Presley © everettwww.iml.gr on p. 84

Every effort has been made to trace all the copyright holders. If any have been inadvertently overlooked, the publishers will be pleased to make the necessary arrangements at the first opportunity.

New
ENTERPRISE

Student's Book

Jenny Dooley

Express Publishing

CONTENTS

Hi! (pp. 4-11)

Grammar	Vocabulary	Reading	Listening	Speaking	Writing	Culture
<ul style="list-style-type: none"> the verb <i>to be</i> subject pronouns <i>a/an</i> the verb <i>can</i> (ability) 	<ul style="list-style-type: none"> cardinal numbers countries/nationalities jobs abilities school/college subjects colours 	Social Media Profiles (replace words)	a dialogue (multiple choice)	<ul style="list-style-type: none"> greetings, introductions & personal questions intonation in <i>wh</i>-questions 	<ul style="list-style-type: none"> an 'about me' profile writing tip: <ul style="list-style-type: none"> capital letters linking ideas (<i>and, but</i>) 	<i>Countries of the English-speaking world</i>

Families (pp. 12-19)

<ul style="list-style-type: none"> the verb <i>have got</i> object pronouns possessive adjectives/pronouns possessive case <i>who/whose</i> plurals (regular, irregular) 	<ul style="list-style-type: none"> family members people's appearance character adjectives 	<i>A family like no other!</i> (article – answer questions)	a dialogue (multiple matching)	<ul style="list-style-type: none"> identifying & describing people pronunciation: /i:/ /ɪ/ 	<ul style="list-style-type: none"> a blog entry about a famous person writing tip: punctuation	<i>Celebrity Siblings</i>
--	---	---	--------------------------------	---	--	---------------------------

Home sweet home! (pp. 20-27)

<ul style="list-style-type: none"> <i>there is/there are/a-an/some-any</i> <i>this/these-that/those</i> prepositions of place (<i>on, in, under, behind, next to, in front of, near, between, opposite</i>) 	<ul style="list-style-type: none"> rooms, furniture & appliances ordinal numbers types of houses 	<i>Life underground</i> (online article – T/F statements)	a dialogue (note taking)	<ul style="list-style-type: none"> renting a flat pronunciation: /ɑ:/ /æ/ 	<ul style="list-style-type: none"> an email describing your new flat writing tip: informal language	<i>The UK – Homes of the Monarchy</i>
--	---	---	--------------------------	--	---	---------------------------------------

Values – National Pride (p. 28) Public Speaking Skills A – present your country's flag (p. 29)

Busy days (pp. 30-37)

<ul style="list-style-type: none"> present simple adverbs of frequency <i>love/like/hate + -ing</i> prepositions of time 	<ul style="list-style-type: none"> daily routines days of the week telling the time free-time activities sports 	<i>A day in the life of Valeria López</i> (article – match headings to paragraphs; T/F statements)	a dialogue (T/F statements)	<ul style="list-style-type: none"> making arrangements pronunciation: /s/ /z/ /ɪz/ 	<ul style="list-style-type: none"> a blog entry about your typical Sunday writing tip: opening/closing remarks	<i>Hobbies & Sports: Australia vs Canada</i>
--	--	--	-----------------------------	---	--	--

Birds of a feather (pp. 38-45)

<ul style="list-style-type: none"> modal verbs: <i>can/could, can't, must, mustn't</i> question words 	<ul style="list-style-type: none"> wild animals parts of animals' bodies farm animals 	<i>Welcome to Pohatu Marine Reserve</i> (online article – T/F statements – answer questions)	a dialogue (T/F statements)	<ul style="list-style-type: none"> asking for information pronunciation: /e/ /ɜ:/ 	<ul style="list-style-type: none"> an application form to volunteer writing tip: completing application forms	<i>Unique animals in Australia</i>
---	--	--	-----------------------------	--	---	------------------------------------

Come rain or shine (pp. 46-53)

<ul style="list-style-type: none"> present continuous present continuous vs present simple 	<ul style="list-style-type: none"> weather months & seasons activities clothes 	<i>Willis in all Weathers</i> (blog – T/F/DS statements)	short descriptions (picture numbering)	<ul style="list-style-type: none"> shopping for clothes pronunciation: /n/ /ŋ/ 	<ul style="list-style-type: none"> a postcard writing tip: <ul style="list-style-type: none"> writing addresses avoiding repetition 	<i>A guide to California</i>
--	--	--	--	---	---	------------------------------

Values B – Environmentalism (p. 54) Public Speaking Skills B – present an endangered animal (p. 55)

Taste the world (pp. 56-63)

New places, new faces (pp. 64-71)

Times change (pp. 72-79)

Their stories live on (pp. 82-89)

Time will tell (pp. 90-97)

Take a break (pp. 98-105)

Grammar	Vocabulary	Reading	Listening	Speaking	Writing	Culture
<ul style="list-style-type: none"> countable/ uncountable nouns phrases of quantity <i>some, any, a lot of/ much/many – how much/how many – a few/a little</i> the imperative 	<ul style="list-style-type: none"> food/drinks cutlery & tableware ways to cook food preparation 	<i>Food of the World</i> (article – complete sentences)	a restaurant advert (gap fill)	<ul style="list-style-type: none"> ordering food pronunciation: /g/ /dʒ/ 	<ul style="list-style-type: none"> a restaurant review writing tip: using adjectives 	<i>Traditional Irish Recipes</i>
<ul style="list-style-type: none"> comparative – superlative adverbs of degree (<i>quite, very, much, too</i>) <i>too/enough</i> 	<ul style="list-style-type: none"> adjectives describing places tourist attractions 	<i>Los Angeles – The City of Angels</i> (article – T/F statements – answer questions)	a dialogue (multiple matching)	<ul style="list-style-type: none"> making suggestions pronunciation: /s/ /ʃ/ 	<ul style="list-style-type: none"> an article about a place writing tip: title, tenses, informal language in articles 	<i>Welcome to New Zealand</i>
<ul style="list-style-type: none"> past simple (<i>was/ were, had, could</i>) 	<ul style="list-style-type: none"> features in a place places/ buildings in a town/city transport 	<i>Inishmore: Then & Now</i> (article – answer questions)	directions (gap fill)	<ul style="list-style-type: none"> asking for/ giving directions pronunciation: /l/ pronounced or silent 	<ul style="list-style-type: none"> an article about a place then and now writing tip: linking ideas: <i>because/so</i> 	<i>UK street names</i>
Values – Respect (p. 80) Public Speaking Skills C – present a historic landmark (p. 81)						
<ul style="list-style-type: none"> past simple (regular/ irregular) prepositions of movement adverb formation 	<ul style="list-style-type: none"> famous people and their achievements jobs feelings/ reactions 	<i>Making the Best of a bad situation</i> (article – T/F statements; multiple matching)	a narration of an event (order of events)	<ul style="list-style-type: none"> narrating past events intonation Yes/ No questions 	<ul style="list-style-type: none"> a story writing tip: adjectives/ adverbs; join sentences (<i>and, but, because, so then, when, etc</i>) 	<i>William Shakespeare – A Poet for All Time</i>
<ul style="list-style-type: none"> <i>should/shouldn't</i> future simple, <i>be going to</i>, present continuous (future meaning) <i>It – There</i> 	<ul style="list-style-type: none"> the environment summer plans 	<i>A Dark Future or a Bright One?</i> (blog – complete sentences)	a dialogue about summer plans (multiple choice)	<ul style="list-style-type: none"> giving advice inviting/ accepting/ refusing invitations pronunciation: 'll – won't 	<ul style="list-style-type: none"> an email about your summer plans writing tip: expressing reason, result or purpose 	<i>Arbor Day – Give a Little Time to the Trees</i>
<ul style="list-style-type: none"> present perfect present perfect vs past simple <i>The/–</i> 	<ul style="list-style-type: none"> holiday activities travel experiences 	<i>Exotic Morocco</i> (email – T/F statements)	telephone conversations (multiple choice)	<ul style="list-style-type: none"> describing holiday experiences pronunciation: /h/ pronounced or silent 	<ul style="list-style-type: none"> a blog comment about a holiday experience writing tip: opening/closing remarks 	<i>Adventure Holidays in Canada</i>

Values – Environmental Awareness (p. 106)
Public Speaking Skills D – present a green city (p. 107)

CLIL (pp. 108-111)
Word List (pp. 112-118)
Irregular Verbs (p. 119)

1

Hi!

Vocabulary: Cardinal numbers, Countries, Nationalities, Jobs, Abilities, Subjects, Colours

Grammar: the verb *to be*, subject pronouns, *a/an*, the verb *can*

Everyday English: Greetings, Introductions & personal questions

Writing: an 'About me' profile

Reading

- 1 Look at the social media profiles. How old is each person? What is their dream job?

🎧 Listen and read to find out.

▶ VIDEO

▼ Peter Smith

- ▶ **Age:** 16
- ▶ **Country:** the UK

I'm good at singing. Music is my favourite subject at school. My favourite artist is Bruno Mars. He is an American singer and he can sing really well. My dream job is to become a singer. It's an amazing job.

👍 Likes ▼ 📌 Save ➡ Share ... More ▼

▼ Maria Álvarez

- ▶ **Age:** 18
- ▶ **Country:** Argentina

I'm really interested in Art and ICT. I can draw beautiful pictures. I can design great outfits on my computer as well. My dream job is to become a fashion designer. It's a great job!

👍 Likes ▼ 📌 Save ➡ Share ... More ▼

▼ Ju Luó

- ▶ **Age:** 19
- ▶ **Country:** Thailand

I'm crazy about English Literature. My favourite writers are Margaret Atwood, John Steinbeck and Charles Dickens. I can write good stories. My dream job is to become a writer.

👍 Likes ▼ 📌 Save ➡ Share ... More ▼

▼ Janusz Florek

- ▶ **Age:** 20
- ▶ **Country:** Poland

At my college, all of the subjects are interesting, but my favourite one is Art. I'm mad about photography. I can take really good snapshots with my camera. My dream job is to become a photographer.

👍 Likes ▼ 📌 Save ➡ Share ... More ▼

- 2 Read the sentences. Replace the words in **bold** with words from the text.

- 1 Peter is good at **it**.
- 2 Maria is interested in **them**.

- 3 **She's** interested in English Literature.
- 4 Janusz can take **these** with his camera.

Check these words

good at, become, amazing, interested in, draw, design, outfit, crazy about, mad about, snapshot

Speaking

- 3 a) Ask and answer questions, as in the example.

A: **What is Peter's surname?** B: *He's from the UK.*
 B: *Smith.* A: **What is his dream job?**
 A: **How old is he?** B: *His dream job is to become a singer.*
 B: *He's 16 years old.*
 A: **Where is he from?**

- b) Read the texts again. Copy and complete the table. Make sentences, as in the example.

First name	Surname	Age	Country	Dream Job
Peter	<i>Smith</i>	<i>16</i>	<i>the UK</i>	<i>singer</i>
Maria	<i>Álvarez</i>			
Ju				
Janusz				

... is ... years old. **He/She** is from ... **His/Her** dream job is to become ...

Vocabulary

Cardinal numbers

- 4 a) Listen and learn.

one (1)	eleven (11)	thirty (30)
two (2)	twelve (12)	forty (40)
three (3)	thirteen (13)	fifty (50)
four (4)	fourteen (14)	sixty (60)
five (5)	fifteen (15)	seventy (70)
six (6)	sixteen (16)	eighty (80)
seven (7)	seventeen (17)	ninety (90)
eight (8)	eighteen (18)	a hundred (100)
nine (9)	nineteen (19)	a hundred and one (101)
ten (10)	twenty (20)	a thousand (1000)
	twenty-one (21)	

- b) Listen and circle the numbers you hear. Write them in your notebook.

47 5 3 67 13 28 96 56 100 64 89 34

forty-seven

Countries/Nationalities

- 5 Fill in the gaps with words from the list. Write in your notebook. Then make sentences, as in the example.

- Brazil • Mexican • Argentina
- Japanese • Greek • Spain • Finland
- American • Canada • Turkey

Name	Nationality	Capital	Country
Paolo	Brazilian	Brasilia	1) <i>Brazil</i>
Pablo	Spanish	Madrid	2)
Jason	Canadian	Ottawa	3)
Ito	4)	Tokyo	Japan
Tomás	Argentinian	Buenos Aires	5)
Mike	6)	Washington DC	the USA
Costas	7)	Athens	Greece
Hans	Finnish	Helsinki	8)
Rico	9)	Mexico City	Mexico
Ali	Turkish	Ankara	10)

Paolo is Brazilian. He's from Brasilia, Brazil.

Writing

- 6 Copy and complete the table in Ex. 3b with information about your friend. Use your notes to write a paragraph about him/her (50 words). Add a photo.

Grammar in Use

Tony's Profile

Tony is from London, the UK. He's 18 years old. Tony is good at drawing, but he isn't good at singing. His dream job is to become an architect. He can play football well, but he can't play tennis.

1 Read the table. Find examples in Tony's profile.

The verb to be

Affirmative		Negative	
Long form	Short form	Long form	Short form
I am	I'm	I am not	I'm not
you are	you're	you are not	you aren't
he is	he's	he is not	he isn't
she is	she's	she is not	she isn't
it is	it's	it is not	it isn't
we are	we're	we are not	we aren't
you are	you're	you are not	you aren't
they are	they're	they are not	they aren't
Interrogative	Short answers		
Am I?	Yes, I am. / No, I'm not.		
Are you?	Yes, you are. / No, you aren't.		
Is he?	Yes, he is. / No, he isn't.		
Is she?	Yes, she is. / No, she isn't.		
Is it?	Yes, it is. / No, it isn't.		
Are we?	Yes, we are. / No, we aren't.		
Are you?	Yes, you are. / No, you aren't.		
Are they?	Yes, they are. / No, they aren't.		

2 Fill in: is, are, 's, 're, 'm, aren't or isn't.

- A: *Is* he from Mexico?
B: No, he He from Japan.
- A: they Spanish?
B: No, they They Canadian.
- A: What your favourite school subject?
B: My favourite school subject Music.
- A: Paolo from Brazil?
B: Yes, he He from Brasilia.
- A: How old you?
B: I 23.
- A: she from Italy?
B: Yes, she She from Milan.

3 a) Complete the gaps with the correct form of the verb to be.

Viewing By: Most Recent Most Active

Hi! My name 1) *is* Andrea and I 2) from the UK. I 3) 25 years old. This 4) my friend Monica. She 5) from Poland. She 6) 28 years old. We 7) photographers. I 8) good at drawing, and Monica 9) good at singing. In this photo, we 10) at a café. Be our e-friend.

b) Correct the sentences. Write in your notebook.

- Andrea is from Poland.
Andrea isn't from Poland. She's from the UK.
- Monica is 25 years old.
- Andrea and Monica are American.
- Andrea is a good singer.

4 SPEAKING Pretend you are from one of the countries below. Your partner tries to guess where you are from.

- Australia • India • Peru • France • Germany
- Bahrain • Portugal • Brazil • Italy • Egypt

A: *Are you from Italy?* A: *Are you from France?*

B: *No, I'm not.* B: *Yes, I am.*

5 Read the theory box. Then fill in the correct subject pronoun.

Subject pronouns

Singular	I/You/He/She/It
Plural	We/You/They
Subject pronouns go before the main verb. <i>John is from Peru. He is Peruvian.</i>	

- Mary is from the UK. is British.
- Tom and I are 18 years old. are Canadian.
- Sue and Molly are students. are from the USA.
- I am interested in Art. is my favourite subject.
- Mark is 28 years old. is a photographer.
- You and Anna are from Canada. are Canadians.

6 Read the theory. Find one example in Tony's profile on p. 6.

a/an

- We use **a/an** before singular nouns when we talk generally about them. We also use **a/an** before names of jobs. **a book, an actor**
- We use **a** before consonant sounds (b, c, d, f, etc). **He's a teacher.** We use **an** before vowel sounds (a, e, i, o, u). **She's an actress.**

7 a) Use a/an and the words: artist, astronaut, doctor, engineer, pilot, police officer, vet, waiter, waitress, actress/actor, secretary to label the pictures.

1 a waiter

2

3

4

5

6

7

8

9

10

11

b) SPEAKING Ask and answer questions about the people in Ex. 7a.

- A: **What's his name?** A: **What's his job?**
 B: **Steven.** B: **He's a waiter.**
 A: **How old is he?**
 B: **Twenty-seven.**

8 Read the table. Find examples in Tony's profile on p. 6.

The verb can

Affirmative	I/You/He/She/It/We/You/They can .
Interrogative	Can I/you/he/she/it/we/you/they?
Negative	I/You/He/She/It/We/You/They cannot/can't .

9 Say what each person can/can't do.

Mark / cook (X)

Mary / type (✓)

Lora / dance (X)

Steve / swim (✓)

Sam / play the guitar (X)

Kate / run (✓)

1 Mark can't cook.

10 SPEAKING In groups, ask and answer questions to find out what your friends can or can't do. Use the phrases in the table.

very well/fast	95%
quite well/fast	70%
not very well/fast	40%
no	0%

- A: **Can you cook?**
 B: **Yes, I can cook very well. Can you type?**
 A: **No, I can't. Can you type?**
 C: **Yes, I can type quite well. Can you ... ? etc**

Skills in Action

Vocabulary

School/College subjects

1 a) Listen and learn.

Maths

Computer Science

Physics

Geography

English Language

Music

History

Art

Biology

Chemistry

Literature

Drama

b) Which subjects are/aren't you good at? What about your best friend? Tell your partner.

*I'm good at Maths. I'm not very good at History.
My best friend is good at Physics. She isn't very good at Music. etc*

Listening

Study Skills

Multiple choice

First, read the questions and all the possible answers so that you know what you are about to listen to. While you listen, try not to get distracted as all options are mentioned.

2 a) Look at the questions and answers. What is the dialogue about?

- Where is Elsa from?
A Sweden B Mexico C Spain
- How old is Carlos?
A 21 B 20 C 18
- What year is Elsa in?
A 2 B 3 C 1
- What is Diego's favourite subject?
A English B Geography C Art
- What is Carlos's favourite subject?
A Chemistry B Biology C English

b) Listen and choose the correct answers.

Everyday English

Greetings, Introductions & Personal questions

3 a) Complete the dialogue.

Ann: Nice party!
Steve: Yes, it's great.
Ann: I'm Ann, by the way. **1)** is your name?
Steve: I'm Steve, Steve Blair. Nice to meet you.
Ann: Nice to meet you, too. **2)** are you from?
Steve: I'm from Glasgow, Scotland.
Ann: Oh, are you a student there?
Steve: I'm a doctor. **3)** about you?
Ann: I'm from Birmingham and I'm a student. I study Biology.
Steve: Really? Biology is my favourite. **4)** old are you?
Ann: I'm twenty-one. And you?
Steve: Well, I'm thirty.

b) Listen and check.

4 Act out a similar dialogue. Use phrases from the Language box.

Greet people	Respond
<ul style="list-style-type: none"> • Hi!/Hello! How are you? • How's everything? • Bye! • See you! 	<ul style="list-style-type: none"> • Fine. • Great. • So-so. • Not bad. • I'm OK. • See you!
Introduce yourself/others	Respond
<ul style="list-style-type: none"> • Hi! I'm ... • Hello! My name's ... This is ... 	<ul style="list-style-type: none"> • Nice to meet you! • Oh, hi! I'm ... • Pleased to meet you.
Personal questions	
<ul style="list-style-type: none"> • What's your name? • How old are you? • Where are you from? • What's your job? 	

Intonation in *wh*-questions

5 Read the theory.

Listen and repeat.

Intonation goes down at the end of **wh**- questions.
What's your name? ↘

- Where are you from?
- What's his name?
- When is your birthday?
- What about you?

Reading & Writing

- 6** Read the texts. Copy and complete the table for each person in your notebook.

Michael Stephenson

About me:

My name's Michael. I'm 18 years old and I'm a college student from Los Angeles in the USA. My favourite subjects are Maths and Physics. I can swim and run very fast but I can't play the guitar. My favourite singer is Eminem.

Mumba Akua

About me:

I'm Mumba and I'm from Nairobi in Kenya. I'm 22 years old and I'm a college student. I'm crazy about Drama and Literature. My favourite writers are Oscar Wilde and F. Scott Fitzgerald. I can write really good stories and cook very well. I'm crazy about Sia. She's a great singer.

Name	
Age	
Where from	
Favourite subjects	
Abilities	
Favourite singer	

Writing Tip

Capital letters

In English we use capital letters to start a sentence. (*He's from Italy.*) We also use capital letters with:

- names (*Paul Smith*).
- nationalities (*Mexican*).
- months (*June*).
- school subjects (*Art*).
- days of the week (*Monday*).
- the personal pronoun *I*.
- countries (*Mexico*).

- 7** Read the *Writing Tip* box. Rewrite the sentences. Use capital letters.

- i am from france.
- you are interested in maths.
- jenny can dance very well.
- they are british.
- my favourite sportsman is michael phelps. he's american.
.....

Writing Tip

Linking ideas

- We use **and** to link similar ideas.
*I'm 25 years old **and** I'm from Vietnam.*
- We use **but** to link opposing ideas.
*I can cook very well **but** I can't dance well.*

- 8** Read the *Writing Tip* box. Use *and* or *but* to join the sentences.

- Dan is 16 years old. He is good at Maths.
.....
- Mary can draw. She can't sing.
.....
- I am good at Music. I can play the piano very well.
.....
- I am interested in Drama. I can sing well.
.....
- Jenny can swim really fast. She can't cook very well.
.....

Writing (an 'About me' profile)

- 9** Copy the table in Ex. 6 into your notebook and complete it with information about yourself.

- 10** You want to create your social media profile. Use your notes in Ex. 9 to write the 'About me' text for it (50-60 words).

VALUES

Unity

All for one and one for all.
Alexandre Dumas

Culture

Countries of the English-speaking world

Over 840 million people speak English as a first or second language. It is an official language in 67 countries. And in these six countries most people are native speakers of English.

Check these words

official language, native speaker, continent, population, capital, currency

Listening & Reading

- 1 Look at the map and the fact files. What is the official language in these countries?
 Listen and read the text to find out.
- 2 Read again and correct the sentences.
 - 1 Australia and New Zealand are in North America.
 - 2 Wellington is in Australia.
 - 3 Ireland's currency is pounds.
 - 4 Canada and the UK are nearly the same size.
 - 5 The population of New Zealand is the same as the UK.

Speaking & Writing

The UK's flag is red, white and blue.

- 4 Write a similar fact file about your country.

Vocabulary

1 Write the numbers.

- | | |
|------------|-------------|
| 1 5 | 6 3 |
| 2 15 | 7 38 |
| 3 12 | 8 105 |
| 4 20 | 9 16 |
| 5 73 | 10 82 |

(10 x 1 = 10)

2 Write the nationalities.

- | | |
|------------------|------------------|
| 1 the UK – | 4 Turkey – |
| 2 Japan – | 5 Spain – |
| 3 Canada – | |

(5 x 2 = 10)

3 Write each person's job.

- 1 Terry can take good snapshots.
- 2 Anna can write interesting stories.
- 3 Jacob can design outfits.
- 4 Samantha can draw beautiful pictures.
- 5 Andrew can sing well.

(5 x 2 = 10)

Grammar

4 Fill in the correct form of the verb to be.

- 1 A: you a teacher?
B: No, I I a doctor.
- 2 A: Mark from the USA?
B: Yes, he He American.
- 3 A: Steve and Luke pilots?
B: No, they They actors.
- 4 A: you from Italy?
B: Yes, we We from Milan.
- 5 A: Julia from Germany?
B: No, she She from Russia.

(5 x 4 = 20)

5 Fill in: a or an.

I'm William and my best friend is Ben. He's **1** student at college and I'm **2** actor. My sister's **3** artist. Ben's dream is to become **4** vet. It's **5** amazing job.

(5 x 2 = 10)

6 Use can or can't to fill in the gaps.

- 1 "..... you cook?" "Yes,"
- 2 "..... we run fast?" "No,"
- 3 "..... Alison swim?" "Yes,"
- 4 "..... they dance?" "Yes,"
- 5 "..... he type fast?" "No,"

(5 x 2 = 10)

7 Complete the gaps with the correct form of the verb to be or the verb can.

I **1** Kevin and this **2** my friend Alex. We **3** best friends. Alex and I **4** both seventeen years old. My favourite subject **5** Music. I **6** play the guitar, but I **7** sing very well. Alex **8** really good at Art. He **9** draw amazing pictures. He **10** also take really good snapshots with his camera.

(10 x 2 = 20)

Everyday English

8 Match the sentences.

- | | |
|--|-----------------------|
| 1 <input type="checkbox"/> What's your name? | A I'm twenty. |
| 2 <input type="checkbox"/> How old are you? | B Not bad. |
| 3 <input type="checkbox"/> Hello! My name's Steve. | C She is from Mexico. |
| 4 <input type="checkbox"/> How are you? | D I'm Brenda. |
| 5 <input type="checkbox"/> Where is she from? | E Nice to meet you! |

(5 x 2 = 10)

Total 100

Competences

GOOD ✓

VERY GOOD ✓✓

EXCELLENT ✓✓✓

Lexical Competence

- Talk about
- cardinal numbers
 - countries & nationalities
 - jobs
 - abilities
 - colours

Reading Competence

- read for specific information (identify reference in a text; complete a table)

Listening Competence

- identify key information (multiple choice)

Speaking Competence

- greet & introduce myself/others
- give personal information

Writing Competence

- write a short text about my friend
- write an 'About me' page