

Workbook Audioscript

Unit 1

Audio 1.1

- 1 **Mohamed** Hello, I'm Mohamed.
2 **Jia** Hello, my name's Jia.
3 **Jim** Hello, my name's Jim.

Audio 1.2 What's your name?

- 1 **Alex** I'm Alex, what's your name?
Belle Belle.
2 **Kate** My name's Kate, what's your name?
Charlie Charlie.
3 **Harry** I'm Harry, what's your name?
Alfie My name's Alfie.

Audio 1.3 Introductions

- 1 **Woman** Peter, this is Bianca Banderas.
Peter Hello, Bianca, my name's Peter Johnson.
Bianca Hello, Peter. Nice to meet you.
2 **Woman** Tara, this is Mack Bayer.
Tara Hello, Mack, nice to meet you.
Mack And you.
3 **Peter** Bianca, this is Maisie. Maisie, this is Bianca.
Bianca Hello Maisie, I'm Bianca Banderas.
Maisie Hello, I'm Maisie Kappas.
Bianca Nice to meet you.
Maisie And you.

Audio 1.4 How are you?

- 1 **Ella** Hi, Ben. How are you?
Ben Fine thanks, Ella, and you?
Ella I'm OK, thank you.
2 **Woman** Hello, Michael, how are you?
Michael I'm very well, thanks. And you?
3 **Robert** Hi Alice, how are you?
Alice I'm fine, thank you, Robert. How are you?
Robert Very well, thank you.

Audio 1.5 Word stress

- 1 apple
sandwich
photo
laptop
2 watch
house
book
3 umbrella

Audio 1.6 Numbers 1-10

- 1 4
2 8
3 1
4 9
5 3
6 5
7 10
8 2
9 7
10 6

Audio 1.7 Pronunciation

- /s/** books
restaurants
laptops
/z/ hotels
bags
footballs
phones
/ɪz/ watches
buses
sandwiches

Audio 1.8

- 1 **A** Good morning!
2 **B** Goodbye!
3 **C** Good night!
4 **D** Good afternoon!

Workbook Audioscript

Audio 1.9

- 1 **A** Morning Kate! What a lovely day!
B Yes, it is, isn't it?
- 2 **C** A cappuccino, please.
D Of course, medium or large?
- 3 **E** Night, daddy!
F Goodnight, honey. Sleep well!
- 4 **G** Bye! See you tomorrow!
H Bye! Have a nice evening!
- 5 **I** Bye, honey. See you later!
J Bye, yes, see you at 6.
- 6 **K** Have a nice day!
L Thank you, and you.

Unit 2

Audio 2.1 Word stress

- 1 China. Turkey. Russia. Egypt.
- 2 Brazil. Japan.
- 3 Canada. Italy.
- 4 Argentina.
- 5 Australia.

Audio 2.2

- 1 **A** What's her name?
B Her name's Noa.
- 2 **A** Where's she from?
B She's from Spain.
- 3 **A** What's his name?
B His name's Ivan.
- 4 **A** Where's he from?
B He's from Russia.

Audio 2.3

N = Nadine **H** = Hans

N Hi! My name's Nadine. I'm from Paris, in France. I'm married. I'm a teacher. My school is in the centre of town. My students are from the United States. They're all American! All fifteen of them.

H Hello! My name's Hans. I'm from Berlin in Germany. I'm married. I'm a doctor. My hospital is in the centre of town. It's a fantastic building. The doctors are really good!

Audio 2.4

- 1 She's a teacher.
- 2 He's a doctor.
- 3 His name's Hans.
- 4 Her name's Nadine.
- 5 She's from France.
- 6 Her students are from the US.
- 7 She's married.
- 8 He's from Berlin.

Audio 2.5 Questions and answers

- 1 **A** What's his name?
B His name's Omar.
- 2 **A** Where's she from?
B She's from Brazil.
- 3 **A** How are you?
B I'm fine, thank you.
- 4 **A** Are you from Turkey?
B Yes, I am. I'm from Istanbul.
- 5 **A** What's this in English?
B It's a 'book'.
- 6 **A** Where's Big Ben?
B It's in London.

Audio 2.6

C = Chen **F** = Felipe

- C** Hello! What's your name?
F My name's Felipe.
- C** Hi, Felipe. I'm Chen.
F Hello, Chen.
- C** How are you?
F I'm fine, thanks.
- C** Where are you from?
F I'm from Buenos Aires.
- C** Oh! Is that in Brazil?
F No! It's in Argentina, of course!

Workbook Audioscript

- C** Oops! Oh, yes! Of course! I'm from Beijing in China.
- F** The girl over there! What's her name?
- C** Ohh! Her name's Minso.
- F** Is she from China too?
- C** Yes, she's from Beijing.
- F** Is she a friend?
- C** She's my sister.

Audio 2.7 Numbers 11-30

- 1** 15
- 2** 13
- 3** 11
- 4** 17
- 5** 23
- 6** 12
- 7** 25
- 8** 16
- 9** 20
- 10** 30

Audio 2.8

Will is a teacher at an English school in London. He is twenty-nine years old. There are twenty-four students in Will's English class. The students are from five different countries. Eleven students are from Italy, four are from Spain, six are from China, two are from Russia and one is from Egypt. They are in London for four weeks. They're good students.

Unit 3

Audio 3.1 Questions and short answers

- 1** **A** Is his surname Garcia?
B Yes, it is.
- 2** **A** Is he from Australia?
B No, he isn't.
- 3** **A** Is he from Madrid?
B Yes, he is.

- 4** **A** Is he 28?
B No, he isn't.
- 5** **A** Is he a student?
B No, he isn't.
- 6** **A** Is he a businessman?
B Yes, he is.

Audio 3.2 An interview with Ella

I = Interviewer E = Ella

- I** Hi!
- E** Hello!
- I** You're Ella, right?
- E** That's right.
- I** So ... I know your first name's Ella, but what's your surname?
- E** My surname is Smith.
- I** Ah! Smith! OK. How old are you, Ella?
- E** I'm 23.
- I** 23. And you live in Brooklyn, right? What's your address?
- E** It's 209, Park Place, New York, NY 11217.
- I** ... Park Place, New York. And your phone number? What's your phone number?
- E** It's 917-438-6721.
- I** ... 438-6721. Now, you work in newspapers, but what's your job?
- E** I'm a journalist.
- I** Oh, wow! How interesting! And ... are you married?
- E** No, I'm not. I'm single.
- I** Thank you, Ella. Thank you very much.

Audio 3.3 Social expressions

- 1** **A** A croissant, please.
B That's 2 euros.
- 2** **C** Excuse me! Can I have the menu, please?
D Yes, of course.
- 3** **E** Are you OK, Tom?
F I'm sorry, Miss Clarke, I don't understand the homework.

Workbook Audioscript

- 4 **G** Ouch!
H Oops! Sorry!
- 5 **I** Thank you very much.
J That's all right.
- 6 **K** Excuse me! Where's Hill Road?
L I'm sorry, I don't know.

Unit 4

Audio 4.1 Possessives

- 1 Mike's car is a Mercedes.
- 2 Lisa's mobile is on the table.
- 3 Harry's laptop is an Apple Mac.
- 4 Rita's dictionary is in her bag.
- 5 Helen's office is in the centre of town.
- 6 Tom's pizza looks fantastic.
- 7 Jill's husband is a police officer.
- 8 Rufus is Julie's dog.

Audio 4.2

- 1 **A** 'My dog's name is Rufus'.
- 2 **B** 'Her husband is a police officer.'
- 3 **C** 'Our classroom is very interesting.'
- 4 **D** 'Is your car German?'
- 5 **E** 'His laptop is really good!'
- 6 **F** 'Their school is Oxtou College.'

Audio 4.3 Simon's family

Simon is married to Karen. They have two children, Lexie and Josh. They have a nice house in London. They like their house and they love living in London. Simon likes cycling. He has a lovely new bike. Karen likes driving. She has a Mini Cooper. Karen also has a lot of books, she loves reading. The children love animals and they have a dog called Rex. Simon sometimes works at home, so he has an expensive laptop and the latest smartphone. Karen has a tablet.

Audio 4.4

Hi, my name's Simon and my wife's name is Karen. We live in a lovely house in South London with our children, Lexie and Josh. Our house is nice, but it isn't very big. It's small, but we love it because it's home. We also love living here because my brother, Robert, has a house in our street – it's just two minutes from our house. Robert has three children and they go to the same school as our children. The children's school is near our house, so that's good. My wife's office is about 20 miles from our house, but Karen likes driving, so it's OK. She works four days a week and has Fridays off. My job is in the centre of town, but I sometimes work at home too. We both like our jobs. We aren't rich but we are happy.

Audio 4.5

- 1 Family - F-A-M-I-L-Y
- 2 Madrid - M-A-D-R-I-D
- 3 Footballer - F-O-O-T-B-A-L-L-E-R
- 4 Egypt - E-G-Y-P-T
- 5 School - S-C-H-O-O-L
- 6 Sons - S-O-N-S
- 7 Money - M-O-N-E-Y
- 8 Restaurant - R-E-S-T-A-U-R-A-N-T

Audio 4.6 Pronunciation

- 1 My children are happy because their friends are at the same school.
- 2 They're at school now with their teacher.
- 3 You're a very nice teacher.
- 4 All your students like you.
- 5 Fiona and Jon have two children. Their children are ten and eight years old.
- 6 **A** 'Is this your pen?'
B 'Yes, it is. Thank you.'
- 7 'You're a good boy. All your spellings are right!'

Workbook Audioscript

Audio 4.7 On the phone

- A** Good morning. The British Tourist Authority. Carla speaking, how can I help you?
- B** Hello. Can I have some information about hotels in London, please?
- A** Of course. Your name is ...?
- B** Alfonso Morelli.
- A** Is that M-O-R-R?
- B** No, no! M-O-R-E-double L-I. Just one R.
- A** Thank you. And what's your email address?
- B** amorelli@superdada.it.
- A** I'll email you some information today.
- B** That's very kind. Thank you very much. Goodbye.
- A** My pleasure. Goodbye.

Audio 4.8 Singular and plural nouns

- 1 job
- 2 schools
- 3 cars
- 4 family
- 5 cities
- 6 babies
- 7 addresses
- 8 sandwiches
- 9 buses
- 10 woman
- 11 children
- 12 people

Unit 5

Audio 5.1 like or don't like

- 1 **A** I like chocolate.
- 2 **B** I don't like tomatoes.
- 3 **C** We like tennis.
- 4 **D** You like Italian food.
- 5 **E** I don't like beer.
- 6 **F** They like ice cream.
- 7 **G** I don't like chicken.

- 8 **H** We don't like football.
- 9 **I** I like coffee.

Audio 5.2 Do you like ...?

- 1 **A** Do you like milkshakes?
B Yes, I do. They're great!
- 2 **A** Do you like beer?
B No, I don't. It's awful!
- 3 **A** Do you like tomatoes?
B No, I don't. They're disgusting!
- 4 **A** Do you like skiing?
B Yes, I do. It's fantastic!
- 5 **A** Do you like ice cream?
B Mmm! Yes, I do. It's delicious!
- 6 **A** Do you like American football?
B No, I don't. It's boring!

Audio 5.3 Gracie and her parents

I = Interviewer G = Gracie

- I** Hi Gracie. Can I ask you a few questions about your parents?
- G** Of course, no problem.
- I** Now, your parents live in Spain, don't they?
- G** That's right. They have a house in Seville. They don't live in England anymore.
- I** Oh! Very nice! Mmm ... do they speak Spanish?
- G** They speak a little Spanish, yes.
- I** Oh, interesting! And what do they do in Spain? Do they play golf? Do they go swimming?
- G** They're in a tennis club, so they play a lot of tennis.
- I** Do they work? Do your parents still work?
- G** No, they don't. They don't work at all now.
- I** And you live in England, don't you? Where do you and your husband live?
- G** We don't live in England. We have a house in Scotland.
- I** And do your mother and father come to visit?
- G** Oh, yes! My parents come to our house in summer.
- I** And ... do they play tennis in Scotland?

Workbook Audioscript

- G** No. We all play golf together. We love golf!
- I** Oh, lovely! And do you all go out to restaurants?
- G** No, not really. We eat at home. I love cooking so we don't eat in restaurants.
- I** Well, thank you very much. That's very interesting.

Audio 5.4 Word stress

- 1 English. German. Irish. Polish. Turkish.
- 2 Chinese.
- 3 Mexican.
- 4 Japanese. Portuguese.
- 5 Brazilian. Canadian. Italian.

Audio 5.5 Languages and nationalities

- 1 Brazilians speak Portuguese as their first language.
- 2 A Toyota is a Japanese car.
- 3 Spaghetti is an Italian food.
- 4 English is the official language of New Zealand, the United States and Australia.
- 5 Rio de Janeiro is a Brazilian city.
- 6 The Canadian city, Vancouver, is a great place to live!
- 7 My brother's wife is from Berlin, but my brother can't speak German, so they always speak English.

Audio 5.6 Prices

- 1 £10.99
- 2 \$4.50
- 3 40p
- 4 £88
- 5 £12.60
- 6 \$75
- 7 £1.20
- 8 \$30

Audio 5.7 How much is it?

- 1 **A** Excuse me! How much is this Oxford English dictionary?
B It's £15.75
A Thank you.
- 2 **A** Hi. A cup of tea, please.
B To have here or take away?
A To have here.
B Milk?
A No milk. How much is that?
B £2.20
- 3 **A** How much are those jeans?
B The blue ones?
A Yeah.
B They're \$85.
A Er ... OK.
- 4 **A** This newspaper, please.
B £1.40
A Thanks.
- 5 **A** Can I help you?
B Yes. A cheeseburger, please.
A Anything to drink?
B No, just the burger.
A That's £3.40
B Thanks.
- 6 **A** A strawberry ice cream, please.
B There you are.
A How much is that?
B £1.20
- 7 **A** How much is this orange?
B Just the one?
A Yeah, just this orange.
B Er ... 60p
- 8 **A** Can I have a latte and a ham sandwich, please?
B Sure. That's £6.00 exactly, please.
A Thank you very much.

Workbook Audioscript

Audio 5.8

Helena Mmm, I love ice-cream, it's my favourite food, but I don't like chocolate. I like tennis, I play at the weekend, but I don't like football, it's boring. I eat a lot of chicken, and I drink a lot of coffee. I really don't like beer and I hate tomatoes, Yuck!

Unit 6

Audio 6.1 The time

- 1 ten fifteen
- 2 three o'clock
- 3 eight thirty
- 4 six forty-five
- 5 two forty-five
- 6 twelve o'clock

Audio 6.2

- 1 1.15
- 2 7.30
- 3 three o'clock
- 4 10.45
- 5 2.30

Audio 6.3 What time is it?

- 1 **A** Excuse me! What time is it?
B It's three-thirty.
A Thank you very much.
B That's OK.
- 2 **C** Excuse me! Do you have the time, please?
D Sure, it's exactly ten o'clock.
C Thanks a lot.
D That's all right.

Audio 6.4 Liesel and George

- 1 **L** 'What time do you get up?'
G 'I get up at seven o'clock.'
- 2 **L** 'What do you have for breakfast?'
G 'I have bread and cheese.'
- 3 **L** 'How do you go to work?'
G 'By bus.'

- 4 **L** 'What do you do in the evening?'
G 'I watch TV.'

Audio 6.5

Liesel

- 1 **A** What time does Liesel get up?
B At seven o'clock.
- 2 **A** How does she get to work?
B By bus.
- 3 **A** What does she have for lunch?
B A sandwich and coffee.

George

- 4 **A** Where does George live?
B In an apartment in north London.
- 5 **A** Where does he work?
B In a bank.
- 6 **A** What does he do in the evening?
B He watches TV.

Audio 6.6

- G** Hi! I'm your new neighbour!
L Hi! Is your name George?
G Yes, it is. How do you know my name?
L I work with your brother. My name's Liesel. How are you, George?
G Very well. Wait a minute! We're at the same gym! Fastfit Gym?
L Yes, we are! Does your brother go to the gym?
G Yes, he does, but he doesn't go a lot.
L Come in for a cup of tea and some cake.
G Thank you. I'm very hungry!

Audio 6.7 Pronunciation

- /z/ goes
lives
does
plays
reads
listens

Workbook Audioscript

/s/ gets
eats
cooks
works

/ɪz/ watches
teaches

Unit 7

Audio 7.1 Question words

- 1 **A** What's your job?
B I'm a teacher.
- 2 **A** When's your next holiday?
B At Christmas.
- 3 **A** How old are you?
B I'm twenty-nine.
- 4 **A** Where do you live?
B I live in Barcelona.
- 5 **A** Why do you live in Barcelona?
B Because I teach in the centre of Barcelona.
- 6 **A** What time do you get up?
B At seven o'clock in the morning.
- 7 **A** How many brothers and sisters do you have?
B I have one brother.
- 8 **A** How much is a coffee and a sandwich in Barcelona?
B About five euros.

Audio 7.2 Questions

- 1 **A** What's your email address?
B Jharman@btinternet.com
- 2 **A** How do you spell your surname?
B H-A-R-M-A-N
- 3 **A** What's your phone number?
B 07700900560.
- 4 **A** How old are you?
B I'm twenty-three.
- 5 **A** What's your favourite food?
B Pizza. I love it.

- 6 **A** Where do you live?
B In an apartment in south London.

Audio 7.3

Carpool Karaoke

- A** I love Carpool Karaoke. This is when the actor, James Corden, sings with celebrities in his car. Do you ever watch it?
- B** James Corden. Hmm! He's British, but where does he live?
- A** He lives in Los Angeles in the United States.
- B** Ahh, right. Why does he live in Los Angeles when he's from England?
- A** Because he works on a famous TV show. He's really successful.
- B** Really? What does he do on the show?
- A** He's the presenter of The Late Late Show. He interviews celebrities.
- B** Wow! That's an important job! He's married, right? Does he have a family?
- A** Yes, he does. His wife's name is Julia and they have two children, Max and Carey.
- B** How old are their children?
- A** Max is five and Carey is two.
- B** Ahhh, sweet! Does his wife work?
- A** Yes, she works in TV too.
- B** That's interesting. What's your favourite Carpool Karaoke?
- A** My favourite one is when Stevie Wonder sings to Julia. James cries because Julia is so happy.
- B** Wow! That's cool! Los Angeles is a long way from England and very different. Does he like Los Angeles?
- A** I think he really likes Los Angeles. The weather's good and it's near the sea.
- B** Yes, it's always warm in LA. The Late Late Show is popular in the United States! Is he rich?
- A** He's very famous so I think so. He's a nice man, he makes me laugh and he works hard. Well done James!

Workbook Audioscript

Audio 7.4 Pronouns

- 1 Maria's English isn't very good. I don't understand her.
- 2 Daddy! Look at me! I have a big ice cream!
- 3 **A** 'My coffee is cold!'
B 'Don't drink it!'
- 4 I don't like Mike. I don't like him because he's so miserable all the time!
- 5 Bye, Peter! Phone me later.
- 6 Our teacher gives us too much homework.
- 7 My neighbours are so loud – listen to them.
- 8 You're so horrible sometimes! Stop it!
- 9 Jane, please can I ask you to answer this question?

Audio 7.5 *this and that*

- 1 **A** Who's that?
B Her name's Lola. She's a new student.
- 2 **C** Yuck! What's this?
D It's tomato soup.
- 3 **E** I love that car!
F It's really cool and very expensive.
- 4 **G** This letter is for you.
H Oh! Thank you.
- 5 **I** Hi Larry, this is James. How are you?
- 6 **J** How much is that coat? I really like it.

Audio 7.6

Happy Sally

Sally is very happy. It's Saturday and she's at the park with her two best friends, she doesn't work today, and the weather is lovely. It's summer and it's hot.

She's in the park now. The park is very big. A lot of people have delicious picnics. The flowers are beautiful.

Sally wants an ice-cream. 'How much is a chocolate ice-cream?' '50p.' 'Wow! That's really cheap! 'Three chocolate ice-creams, please.'

Sally and her friends love the park. 'It's wonderful here!' says Sally.

Sad Sam

Sam is miserable. It's Monday morning, and it's time for work. The weather is awful. It's winter and it's wet outside.

It's six thirty in the morning, and Sam feels horrible. He's tired. His apartment is very interesting because it is a hundred years old, but the heating isn't very good, so it's very cold in winter.

The apartment is £2,500 a month, so it's very expensive. There is only one bedroom, so the apartment is very small.

Poor Sam. This is why he isn't happy.

Audio 7.7

1 In a café

- A** Can I have a cup of tea, please?
B Sure. Anything to eat?
A Yes. Can I have a slice of chocolate cake?
B Of course. Here you are.
A How much is that?
B That's £6.00, please.

2 In a clothes shop

- C** Do you have this T-shirt in a small, please?
D I'll have a look for you.
C Thanks.
D Yes. Here you are.
C Oh! Thank you. Can I try it on, please?
D Certainly. The changing rooms are over there.

3 At a railway station

- E** Can I have a ticket to Manchester, please?
F Do you want a single or a return?
E A single, please.
F That's £33.50, please. Can you enter your PIN?
E Sure.

Workbook Audioscript

- F Here you are.
- E Thank you.

Unit 8

Audio 8.1 Rooms

- 1 We cook and eat in the kitchen.
- 2 We relax and watch TV in the living room.
- 3 I have a shower in the bathroom.
- 4 I sleep in my bedroom.
- 5 I work in my study.

Audio 8.2 There is, there are

- 1 There's a table in the garden.
- 2 There are two women sitting at the table.
- 3 There's a cup of tea on the table.
- 4 There's a dog in the garden.
- 5 There are two people cooking in the kitchen.
- 6 There's a sofa in the living room.

Audio 8.3 There isn't, there aren't

- 1 There aren't any posters on the walls.
- 2 There isn't a cat in the house.
- 3 There aren't any flowers in the garden.
- 4 There isn't a Playstation in the living room.
- 5 There aren't any children in the house.
- 6 There isn't a desk in the living room.

Audio 8.4

- A** Hi honey! I'm at the house that's for sale.
It's great! There are two big bedrooms and a nice living room, too.
- B** Is there a garden?
- A** No, there isn't, but there's a big balcony with a lovely view of the park.
- B** OK, good. Are there two bathrooms?
- A** Yes, there are. There's a big bathroom upstairs and a small bathroom downstairs. There isn't a bath in the small one, but there's a new shower.
- B** OK, good. Is there a nice kitchen?
- A** Yes, it's fabulous, very modern. Come and see it!

Audio 8.5 Directions

- 1 Go down the High Street past the cinema and it's on the left opposite the supermarket. Where are you?
- 2 Go down the High Street and it's on the right, next to the supermarket. Where are you?
- 3 Go straight down the High Street, turn right into Marsh Lane and it's on the corner of Marsh Lane and Beach Drive on the left. Where are you?
- 4 Go down the High Street, turn right into Lower Road, then turn left onto Beach Drive and it's on the left, next to The View Hotel. Where are you?
- 5 Go straight down the High Street, turn left into Park Lane and it's on the right. Where are you?

Audio 8.6

- 1 **A** Excuse me! Is there a bank near here?
B Yes. Go straight on. It's on the right, next to the supermarket.
- 2 **C** Excuse me! How do I get to the railway station?
D Go down the High Street. Turn left onto Station Road. It's near the bridge on the left.
- 3 **E** Excuse me! How do I get to the sports centre?
F Go down the High Street. Go past the supermarket and bank, past Marsh Lane. It's on the right, next to the church.
- 4 **G** Excuse me! Is there a chemist's near here?
H Yes. Go straight on. It's on the corner of the High Street and Lower Road.
G Thanks. Bye!

Workbook Audioscript

Audio 8.7

Marvellous Melbourne, Coastal Capital of South-East Australia.

Where is it?

Melbourne is a busy, cosmopolitan city on the south-east coast of Australia.

When to go?

The best time to go is from November to February.

The weather is warm and sunny then.

What to do?

Visit the beautiful Royal Botanic Gardens. Go shopping at Queen Victoria Market. Drive along the scenic coastal road and sunbathe on the sandy beaches. For exciting nightlife, visit the clubs and bars on King Street.

Where to eat?

The food is fabulous. There are a lot of excellent international restaurants, Italian, French, Spanish and more. Melbourne is by the sea so there are also a lot of seafood restaurants that have delicious fresh fish.

Unit 9

Audio 9.1 Saying years

- 1 two thousand and nine
- 2 two thousand and two
- 3 twenty seventeen
- 4 eighteen ninety-nine
- 5 nineteen eighty-seven
- 6 eighteen sixty

Audio 9.2 Dates quiz

- 1 The last Olympic Games in London were in 2012
- 2 The fall of the Berlin Wall was in 1989.
- 3 The sinking of the Titanic was in 1912.
- 4 The first man in space was in 1961.
- 5 The first TV transmission was in 1928.

Audio 9.3 Jarne and her family

- 1 My mother was born in Seattle in 1967.
- 2 My father was born in Washington, D.C. in 1965.
- 3 I was born in 1996.
- 4 My grandparents weren't born in the US.
- 5 My mother's parents were born in Norway.
- 6 My father's parents were born in Portugal.

Audio 9.4

- 1 My mother is an engineer.
- 2 My father is a history teacher.
- 3 They were at college together.
- 4 My father's parents were very poor.
- 5 My father's parents weren't married in Portugal. They met in the United States.
- 6 Grandpa Bruno was a chef.
- 7 Grandma Anita was a waitress.
- 8 My mother's parents, Jon and Inger, weren't happy at first in the US because their parents were in Norway.

Audio 9.5

Leonard Nimoy (Spock) 1931-2015

Leonard Nimoy was an American actor, writer and singer. He was famous for his role as Spock in Star Trek.

He was born in Boston, Massachusetts. His parents were from Ukraine. They met in Ukraine, but married in the United States. His father had a shop in Boston. Leonard had an older brother, Melvin.

Leonard started acting when he was only eight, in a children's theatre. His parents wanted him to go to college, but his grandfather told him to become an actor. He got his first big role at 17.

Between 1964 and 1969 he was Spock in the TV series, Star Trek. After the TV series he was in eight Star Trek films. He died in Los Angeles in 2015. He was 83. His last words on Twitter were 'Live long and prosper', Spock's famous words.

Workbook Audioscript

Jackie Collins 1937 – 2015

Jackie Collins was an English writer. She sold over 500 million books.

She was born in London, but lived in California. She went to an expensive girls' school, but left when she was only fifteen. When she was very young she was an actress, but she was not very good, so she went to Los Angeles to stay with her older sister (the famous actress Joan Collins).

She wrote her first book in 1968 and it became a bestseller. In 2011 she had a fortune of £60 million and was the UK's fifth richest writer. One of her books, *Hollywood Wives*, was number one in the *New York Times*, it sold 15 million books! It was also a famous TV series.

From 2000 –2010 Jackie wrote eight bestsellers!

Jackie was very successful, but a lot of people said her books were bad! Jackie always said the biggest critics of her books were the people who never read them!

She was 77 years old when she died in Beverley Hills, California.

Audio 9.6 Dates

- 1 18th April
- 2 2nd June
- 3 3rd September
- 4 15th January
- 5 10th May
- 6 25th December

Unit 10

Audio 10.1 Pronunciation

/t/ watched
worked
liked

/d/ played
listened
lived
phoned
loved
stayed

/ɪd/ wanted
started
visited

Audio 10.2

1

Yesterday I played tennis with Estella. After tennis, we went for a coffee in town. In the coffee shop, we both had a delicious chocolate cake. Then it started to rain! I didn't want to get wet so I bought a new umbrella.

2

When Pablo was young, he lived in a house near his grandmother. Every Sunday he visited his grandmother and had dinner with her. They listened to music or watched TV. Pablo loved his grandmother very much. She was a lovely lady.

Audio 10.3 Making conversation

- 1 **A** I went to see England play Germany last night.
B Oh, did you? Was it a good game?
A No, it wasn't. The England players were awful!
B What was the score?
A England lost 6-1.
B Oh dear

Workbook Audioscript

- 2 **C** I visited my sister on Sunday. She cooked lunch for me.
D Oh, really? What did she cook?
C Thai curry. It was really hot!
D Mmm! Was it good?
C It was delicious!
- 3 **E** I went shopping on Saturday.
F Did you? Where did you go?
E To that new shopping centre in Manchester.
F Did you buy anything?
E I bought a new dress for my sister's wedding next month.
- 4 **G** I stayed at home all weekend.
H Oh, dear! What did you do?
G I cleaned the house. It was so dirty!
H Was it? Is it clean now?
G Yes, it looks great. But it was a miserable weekend!

Audio 10.4 go or play?

- 1 On my summer holiday, I went swimming in the sea.
2 On Sunday, I played golf with my friends.
3 Last week, I went cycling in the countryside.
4 Last weekend, I played tennis for my club.
5 Last Christmas, we went skiing in the Alps.
6 I played football when I was at school.
7 We played cards a lot on holiday last summer. It was good fun.
8 I went fishing with my grandad when I was a small boy.

Audio 10.5 Going sightseeing

- A** Hello. Can I have a map of the city centre, please?
B Of course. Here you are.
A Can you show me where we are on the map?
B We're here, on Baker Street. Where do you want to go?

- A** The Sherlock Holmes Museum. Can you give me some information about it?
B Certainly. What do you want to know?
A Is it far from here?
B Not at all. No, only about 100 metres.
A What time does it open and what time does it close?
B It opens at 9.30 and closes at 6.00.
A And how much does it cost?
B It's £15 for adults and £10 for children.
A Thank you.

Unit 11

Audio 11.1

- 1 Andy can play the cello.
2 Ben can speak Russian.
3 Mark can walk.
4 Anna can ski.
5 Laura can cook.
6 Kirsty can ride a horse.
7 Zoe can run fast.
8 Marian can drive a bus.
9 Dmitri can ride a bike.

Audio 11.2 Can you...?

- 1 **A** Can you play the piano, Mike?
Mike Yes, I can.
2 **A** Can you ride a horse?
Mike No, I can't.
3 **A** Can you speak French?
Mike Yes, I can.
4 **A** Can you run fast?
Mike Yes, I can.
5 **A** Can you cook?
Mike No, I can't.

Workbook Audioscript

Audio 11.3 Negatives

- 1 Mike can't speak Japanese.
- 2 Zara can't run fast.
- 3 You can't cook.
- 4 I can't speak German.
- 5 We can't sing.
- 6 They can't dance.

Audio 11.4 Pronunciation

Positive

I can dance.

Negative

I can't sing.

Audio 11.5

- 1 I can play the piano a little bit.
- 2 My sister can't cook at all.
- 3 We can speak English quite well.
- 4 I can't understand a word she says.
- 5 I can't see you on Thursday. Sorry, I'm busy.
- 6 Peter can swim very well.
- 7 We can't go shopping. We don't have any money.
- 8 You can't all come to my party!

Audio 11.6 Adverbs

- 1 I can speak French quite well.
- 2 My parents can speak Russian fluently.
- 3 I can play tennis really well! I won a big tournament last weekend.
- 4 I can't sing at all. I have a terrible voice.
- 5 My brother can play the guitar very well.
- 6 But I can only play a little bit.

Audio 11.7 Requests and offers

- 1 **A** Can I have a cappuccino, please?
B Sure! To have here or take away?
- 2 **C** Can I open the door for you?
D Yes please. That's so kind of you.
- 3 **E** Can you please be quiet, girls?
F&G Sorry, Mum! We didn't know we were so loud.

- 4 **H** Can you pass me the salt and pepper, please?
I Of course! Here you are!

Audio 11.8 Everyday problems

- 1 **A** I can't turn on the TV!
B Use this remote control.
- 2 **C** I don't understand what to do.
D Let me see. I'm really good at maths.
- 3 **E** Argh! The washing machine doesn't work.
F I know. It broke yesterday.
- 4 **G** Excuse me! I'm lost! Where's the station?
H Go straight down here and turn left.
- 5 **I** Oh no! I can't find my passport!
J Calm down! It's in your pocket.

Unit 12

Audio 12.1 Adam's shop

- 1 He has some orange juice.
- 2 There isn't any apple juice.
- 3 There is some tea.
- 4 He doesn't have any coffee.
- 5 He has some milk.
- 6 There isn't any bread.
- 7 He has some fruit.
- 8 There isn't any cake.

Audio 12.2 I'd like ...

- 1 **A** I'd like three oranges, please.
- 2 **B** I'd like to try on this jumper, please.
- 3 **C** I'd like a glass of red wine, please.
- 4 **D** I'd like some shampoo, please.
- 5 **E** I'd like to send this parcel, please.
- 6 **F** I'd like to buy this magazine, please.

Audio 12.3 Would you like...?

- 1 **A** What would you like to drink?
B I don't know.
A Would you like a cup of tea?
B Er ... Sorry, I don't like tea.

Workbook Audioscript

- A** Would you like a cup of coffee?
B Sorry! I don't drink coffee.
A Would you like a glass of water?
B Yes, thank you. A glass of water's perfect.
- 2 C** What would you like to do tonight?
D I don't know.
C Would you like to go to the cinema?
D No, sorry. I don't like any of the films.
C Would you like to go out for dinner?
D No, I'm not very hungry.
C Would you like to stay at home and watch TV?
D Great! I'd love to stay at home and watch TV.

Audio 12.4

- A** It's your birthday next week, isn't it? How old are you?
B Argh! Don't ask! I'm so old!
A Well, you look fantastic! What would you like for your birthday? I'd like to buy you a present!
 Something nice!
B That's really kind. Thank you.
A What sort of things are you interested in? What do you like doing?
B Well, one of my big passions is reading. I love reading.
A OK. And you like cooking too, don't you?
B Oh yes! I love cooking. I really love making cakes.
A Right! That's easy then! I'll buy you a cook book. One on how to make delicious cakes! Then I get to eat cake. Perfect!
B That would be lovely. Thank you. And I can make a cake for your birthday next month!

Audio 12.5

- 1** I love chocolate.
2 I'd love to go to Paris.
3 I'd love some pizza.
4 I love Japanese food.

Audio 12.6 Pronunciation

- /i:/** tea
 cheese
 meal
 pizza
 meat
- /u:/** soup
 juice
 food
 fruit
- /ɪ/** fish
 chips
 biscuit
 chicken
 milk
 crisps

Audio 12.7

- 1** chip ship
2 cheap sleep
3 steak make
4 soup group
5 food rude
6 cheese please
7 good would
8 pie my

Audio 12.8 In a café

- A** Good afternoon. What would you like to eat?
B A vegetable soup and a ham sandwich please.
A White or brown bread for the sandwich?
B Brown, please.
A Anything to drink?
B A sparkling water, please.
A OK, so that's a vegetable soup, and a ham sandwich with a sparkling water. Anything else?
B No, that's it. Thank you.

Workbook Audioscript

Unit 13

Audio 13.1

In picture B:

- 1 the man isn't wearing a jacket.
- 2 the children aren't playing football.
- 3 the woman isn't wearing sunglasses.
- 4 the boy isn't eating an ice cream.
- 5 the sun isn't shining.
- 6 the boy and girl on the bench aren't talking.

Audio 13.2 Present Simple or Continuous?

wear

- 1 Police officers and firefighters wear a uniform.
- 2 What's that perfume you're wearing? It's lovely!

live

- 3 The president of the US lives in the White House.
- 4 I'm living in London at the moment because I'm studying here.

have

- 5 Where's Pete? Is he having a shower?
- 6 I have three sisters.

speak

- 7 Our teacher speaks English fluently.
- 8 That's Olga over there! She's speaking to Frank.

work

- 9 In my country we don't work at weekends.
- 10 I'm on holiday this week, so I'm not working.

rain

- 11 It doesn't rain much in the Sahara.
- 12 It's not raining. We can go out now.

Audio 13.3 Opposite verbs

- 1 **A** Hi, Dave! Are you leaving the party already?
B Actually, I'm just arriving!
- 2 **A** Why are you selling your house in London?
B Because we're buying a house in the country.
- 3 **A** I love Saturday. It's my favourite day.
B Me too! But I hate Mondays!
- 4 **A** Can we go now? I'm bored.
B No! I want to stay! It's really interesting!
- 5 **A** Can I ask you a question?
B Of course! But I don't know if I can answer it.
- 6 **A** I didn't go to bed until 2 o'clock in the morning!
B That's late! What time did you get up?
A 11 o'clock! But, I'm still tired.
- 7 **A** What time do you start work?
B 9 o'clock. And I finish at 5.30, when I get the bus home.
- 8 **A** What's the score? Are you winning?
B It's 3-1 And no, we're losing.
- 9 **A** Excuse me! Can you open the door for me?
B With pleasure!
A Thank you, that's very kind. And can you close it after me?
B Of course!
- 10 **A** My computer isn't working.
B Well, turn it off, wait a minute, then turn it on again. That usually works.

Audio 13.4 What's the matter?

- 1 **A** I'm thirsty.
B Here! Have a big glass of water!
- 2 **A** I'm hungry.
B Why don't I make a sandwich for you?
- 3 **A** I'm cold.
B Put on my coat! It's lovely and warm!
- 4 **A** I have a headache.
B Why don't you take some aspirin?
- 5 **A** I'm tired.
B Why don't you go to bed early?

Workbook Audioscript

- 6 **A** I'm hot.
B That's because you're wearing a jumper! Put on a T-shirt!
- 7 **A** I'm bored.
B Go for a walk. It's a lovely day!
- 8 **A** I'm angry.
B With me? Oh dear! What did I do?
- 9 **A** I'm worried.
B Is it because you have a job interview tomorrow? You'll be fine!
- 10 **A** I have a cold.
B Well, have a hot drink with lemon and go to bed!

Unit 14

Audio 14.1

Daniel

- 1 What is Daniel going to do?
He's going to be a designer.
- 2 Who's he going to work for?
He's going to work for Michael Kors.
- 3 Where's he going to live?
He's going to live near Central Park, in New York City.

Roberta

- 4 Why is Roberta going to Haiti?
Because she's going to work in a hospital.
- 5 How long is she going to stay in Haiti?
She's going to stay for one year.

Alexios

- 6 Where's he going to work?
He's going to work in Warsaw.

- 7 When's he starting his new job?
He's starting his new job on Monday.

Audio 14.2 Making arrangements

N = Nathan **L** = Lucas

- N** Hi Lucas. We need to talk about Dad's 70th birthday party. When can we meet? What are you doing tomorrow morning?
- L** Hi Nathan, hmm ... tomorrow is not good. I'm having an important meeting with visitors from China. Then tomorrow evening I'm going to play football with some friends.
- N** OK! What about Tuesday?
- L** On Tuesday I'm having lunch with some business friends to talk about our new office and in the afternoon I'm going to Sara's school, she's playing in the school tennis tournament.
- N** Well done Sara, she's an excellent tennis player. OK, so we can't meet on Tuesday. What about Wednesday? Remember, Dad's party is in two weeks!
- L** I can't meet on Wednesday afternoon – I'm seeing my doctor. What about Wednesday evening?
- N** Oh dear! I'm busy on Wednesday evening. I'm going to the theatre with friends and I'm going to get home really late. What about Thursday?
- L** I'm seeing an old work friend for a drink at 5.00, but I'm free later in the evening.
- N** We're having some friends for dinner on Thursday! Come and join us – we can talk about Dad's party after dinner.
- L** I'd love to.
- N** That's great.

Workbook Audioscript

Audio 14.3

Our School

Our school has six hundred students and thirty teachers work here. The school opened ten years ago, and I think it is one of the best in our town.

Our teacher is lovely. She comes from a town not far from here. She started working here last year, and all the students love her. She helps us all the time, but she gives us too much homework!

Now we're sitting in class doing this exercise. It's a lovely day – it's not raining. After the lesson I'm going to have a coffee with my best friend, Simone.

The course began nine months ago. At first English was very difficult, but now it's OK. We speak a lot better now! We're going to continue learning English next year! We enjoy it so much!

Audio 14.4 An interview

- 1 **A** What's your first name?
B Tabitha.
- 2 **A** What's your surname?
B Rowe.
- 3 **A** Where do you live?
B In London.
- 4 **A** What's your address?
B 28 New Street, London.
- 5 **A** What's your post code?
B NW7 2AH.
- 6 **A** What's your mobile number?
B 07725 775266.
- 7 **A** What's your email address?
B t.rose97@hotmail.com.
- 8 **A** What's your date of birth?
B The 28th of May, 1997.
- 9 **A** Where were you born?
B In England.
- 10 **A** Are you married?
B No, I'm not.
- 11 **A** Where did you go to school?
B I went to Chesham Grammar School.

- 12 **A** Which university did you go to?
B I went to Exeter.
- 13 **A** What did you study?
B I studied Spanish and history.
- 14 **A** How many languages can you speak?
B Two, Spanish and Italian.
- 15 **A** What sports do you do?
B Cycling and tennis.

Audio 14.5 Words that go together

Table 1

- 1 I'm tired because I went to a party last night.
- 2 Last night I went to bed early.
- 3 This morning I had eggs for breakfast.
- 4 I love swimming in the sea.
- 5 I have a headache so I'm going to take some aspirin.

Table 2

- 1 I buy a lot of clothes on the Internet.
- 2 We live in a small house in the centre of town.
- 3 We all went out for an Indian meal on my birthday.
- 4 I'm very excited about going on holiday.
- 5 I love playing tennis. Sometimes I win but usually I lose.

Table 3

- 1 I have a big cooker in my kitchen.
- 2 Big cities are usually busy and noisy.
- 3 The weather's horrible today – it's cold and raining.
- 4 You don't need a car in this town – there are lots of buses and trains.
- 5 My sister can speak three languages fluently.

Audio 14.6 Social expressions

- 1 **A** How do I get to the station, please?
B Turn right at the museum, and go straight on.
- 2 **A** What's the time, please?
B It's nearly 4 o'clock.
- 3 **A** Did you have a good time at the party?
B No, it was really boring.
- 4 **A** Thanks for opening the door for me.
B No problem.

Workbook Audioscript

- 5 **A** Can I have a return to Oxford, please?
B Yes, certainly, that's £35.50
- 6 **A** What would you like to eat?
B A cheese sandwich, please.
- 7 **A** I'm sorry I'm late.
B Don't worry. It doesn't matter.
- 8 **A** Bye! Have a good weekend!
B Thanks. Same to you!

