

General English

An English language course for adult learners

Elementary

**Student's Book
Modules 1-6**

The Curriculum Project

Course Map

Module	Structures	Topics and Functions	Skills	Learner Training	Review	Tests
1 p.1	Present simple <i>to be</i> Pronouns Possessive Adjectives Syllables	Introductions Greetings and goodbyes Countries and nationalities Classroom language	Writing: Spelling Pronunciation: Intonation Speaking: Meeting new people Listening: Instructions	Vocabulary cards	Module 1 Practice <i>1-3 Revision coming soon</i>	<i>Coming in 2012</i> <i>check www.curriculumproject.org for updates</i>
2 p.13	Present simple: - questions with <i>to be</i> - short answers Singular and plural nouns	Families and relationships Age Jobs <i>Excuse me and Sorry</i>	Listening: Details of families Writing: Personal letters Pronunciation: Word endings Reading: Skimming	Reading strategies	Module 2 Practice <i>1-3 Revision coming soon</i>	
3 p.25	Adjectives <i>a/an</i> adverbs of degree <i>schwa</i>	Advertisements Describing things and people Appearance and personality Parts of the body	Pronunciation: Vowel sounds 1 Speaking: On the telephone Listening: Listening for detail Writing: Correcting written work	Writing strategies	Module 3 Practice <i>1-3 Revision coming soon</i>	
4 p.37	<i>Wh-</i> questions Prepositions of time Adverbs of frequency	Times and days Routines Likes and dislikes	Speaking: Asking questions Pronunciation: Questions Reading: Comprehension Writing: Application forms	Learning points	Module 4 Practice <i>4-6 Revision coming soon</i>	
5 p.49	<i>There is/are</i> Countable and uncountable nouns <i>Some/any/much/many</i>	Numbers Food Containers and measurement Ordering food and drink	Reading: Identifying key information Writing: Describing a place Pronunciation: Vowel sounds 2 Speaking: Giving orders	Writing strategies	Module 5 Practice <i>4-6 Revision coming soon</i>	
6 p.61	Prepositions of place <i>Can/can't</i> Present continuous	Houses and furniture Permission and possibility Directions Time zones	Reading: Reading for gist Listening: Identifying the main point Pronunciation: Sentence stress Speaking: Negotiation	Using a bilingual dictionary	Module 6 Practice <i>4-6 Revision coming soon</i>	

1 Names and Countries

STRUCTURES: TO BE – PRONOUNS – POSSESSIVE ADJECTIVES – SYLLABLES
 TOPICS AND FUNCTIONS: INTRODUCTIONS – COUNTRIES – NATIONALITIES – CLASSROOM LANGUAGE
 SKILLS: SPELLING – INTONATION – VOCABULARY CARDS

1. Meeting new people

1.1 Introducing yourself

A Look at the pictures. What's happening?

B 002 Listen. Match the person and the place.

- | | |
|----------------|-----------|
| 1. Tin Tin Nyo | Australia |
| 2. Jessica | India |
| 3. Khin Zaw | Mandalay |
| 4. Apsara | Hpa-an |
| 5. Paul | China |
| 6. Paw Mu | England |
| 7. Lee | Sittwe |
| 8. Madhu | Thailand |

F Put your books down. Have the conversation with different partners.

C Fill the gaps.

- 'I'm Khin Zaw. I'm _____ Sittwe.'
- 'Pleased to meet you, Khin Zaw. _____ Apsara.'
- 'I'm Jessica. I'm from Australia. _____ are you from?'
- 'Hi, Jessica. My _____ Paw Mu. I'm from Hpa-an.'
- 'Hi. I'm Lee. _____ your name?'
- '_____ to meet you, Lee. _____ name's Madhu.'

1.2 Spell your class

A Who is in your class? Where are they from? Write four students' names and home towns.

Name	Home town

D 002 Listen and check.

E Work in pairs. Practise this conversation.

Partner A: Hi. My name's _____. What's your name?

Partner B: I'm _____. Pleased to meet you, _____. Where are you from?

Partner A: I'm from _____.

Partner A and B change roles when finished.

1.3 Introducing other people

A Look at the pictures. What's happening?

B **003** Listen to the audio. Point to:

1. Khin Zaw
2. Jessica
3. Madhu
4. Paw Mu
5. Ma Khaing

1.4 Introduce your class

A Work in pairs. Introduce your partner to another pair.

B Work in groups of three. Introduce your partners to another group.

1.5 Questions and answers

A Group brainstorm. What questions can you ask when you meet someone?

What...? Where...? How...?

B Make a class list on the board.

C Ask and answer the questions in pairs.

2. Conversation

2.1 How are you?

A What's happening?

B Put the conversation in order.

- Not too bad.
- Good morning, Tin Tin Nyo. How are you?
- Fine thanks, Lee. How about you?

C **004** Listen and check.

D Practise the conversations from A and B in pairs.

2.2 Starting a conversation

A Classify these phrases into *greetings*, *questions*, and *answers*. Write them in the table.

good evening I'm well how's it going? hi
 not so bad how are you? good morning
 OK good afternoon hello fine thanks

Greetings	Questions	Answers
good evening		

B Make conversations from the table. Go around the room practising them.

2.3 Ending a conversation

A Look at this list. When do you use these phrases?

- See you later
- Goodbye
- Bye
- Nice to see you

B **005** Listen. Which conversation is more formal?

C **005** Listen and repeat.

D Work in pairs. Make a conversation.

Partner A: greeting, question

Partner B: answer, question

Partner A: answer, ending

Partner B: ending

E Perform your conversation.

3. Pronouns and possessive adjectives

3.1 Pronouns

A **006** Listen to the audio. Fill the gaps.

1. This is Paul. _____'s from England.
2. This is Jessica. _____'s from Australia.
3. This is Khin Zaw and Ma Khaing. _____'re from Sittwe.
4. _____'m Madhu, and this is Amit and Devi. _____'re from India.

B Look at the pictures. Fill the gaps.

C Write sentences about these people.

1. Alison / Canada
 This is Alison.
 She's from Canada.

2. David / New Zealand

3. Koji and Takako / Japan

4. Mi Mi / Bago

3.2 Possessive adjectives

A What is another way to say...?

1. She's Alison. *Her name is Alison*
2. He's Khin Zaw.
3. They're Koji and Takako.
4. I'm Lee

B Do you know these things? Tick (✓) if you can see them in your classroom.

- | | |
|-------------|-----------|
| 1. notebook | 8. desk |
| 2. bicycle | 9. watch |
| 3. pen | 10. CD |
| 4. chair | 11. cup |
| 5. phone | 12. key |
| 6. umbrella | 13. spoon |
| 7. computer | 14. bag |

C 007 Listen. Match the people with the things.

D 007 Listen and repeat.

3.3 Is this your...?

A 008 Listen. What's the problem?

B 008 Listen and repeat.

C Practise the conversation in groups of four.

D Do the *Pass the Thing* activity.

4. The verb *to be*

4.1 True and false

A Are these sentences true or false?

1. You are a man.
2. The teacher is from France.
3. Your feet are big.
4. Your parents are over 40 years old.
5. Your name is Angelina.
6. Your mother is in Bagan.

C Write true sentences.

1. I am...
2. The teacher is...
3. My friends are...

B Complete the table.

I	<i>am</i>	Paul Smith.
you		a student.
she		from Mandalay.
he		my father.
it		our car.
we		OK.

D Do the *Two Truths One Lie* activity.

4.2 Short forms

A What is the man below doing?

B Fill the gaps.

1. I + am = I'm
2. she + is = _____
3. he + _____ = he's
4. you + are = _____
5. _____ + are = we're
6. _____ + _____ = they're
7. _____ + is = Paul's
8. Paw Mu + is = _____

C **009 Dictation.** Listen and fill the gaps.

I'm Madhu, _____ husband
 Amit. _____ a doctor. _____
 daughter Devi. _____ student. _____
 outside our apartment. _____
 Mumbai. _____ India.

4.3 Word order and agreement

A Circle the verbs.

1. Madhu and Amit (are) doctors. Devi is their daughter. She's a student. They're from India.
2. Khin Zaw's from Sittwe. He's a student.
3. I'm Paul, and this is my wife, Lisa. We're from England.
4. You're from Burma.

B Underline the subjects from A.

C Complete the table.

subject	verb	
I		from Bagan.
Apsara		hungry.
He		from Cambodia.
Her bag		red.
You		a teacher.
Khin Zaw and I		in Rangoon.
Lee and Jessica		students.

D Order the words to make sentences. Add capital letters and full stops where necessary.

1. is / retired / my father
My father is retired.
2. outside / Paul, Lisa and Wayne / are
3. from / are / China / you
4. apartment / small / is / our
5. Jessica and I / from / Australia / are
6. I / a student / am
7. on the chair / is / your key
8. is / that dog / big

E **Substitution Drill.** Say sentences.

I am fine

I am fine.

She

She is fine.

from Canada

She is from Canada.

5. Countries and Nationalities

5.1 Countries

A *Group Brainstorm Competition.* Make a list of countries you know.

B Look at the world map. The letters in the country names are in mixed order. What are they?

- | | | | |
|-------------------------|-----------------|----------|-----------------|
| 1. naaacn <i>Canada</i> | 4. cnaefr | 7. diina | 10. npaaj |
| 2. het ASU | 5. susira | 8. naihc | 11. asluitara |
| 3. nedlagn | 6. hosut arifac | 9. rkoae | 12. ewn elandaz |

C Look at the map of Southeast Asia. What are the names of the numbered countries?

1. *Bangladesh*
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____

5.2 Nationalities

A **010** Listen and answer the questions.

1. Where's Jessica from?
2. What nationality is she?
3. Where's Paw Mu from?
4. What nationality is she?

B Complete the table.

Country	Nationality
Cambodia	Cambodian
England	
	Australian
	Indonesian
The USA	
	Lao
Korea	
	French
	Thai
Burma	
India	
	Bangladeshi
China	
	Russian
	South African
	Canadian
Malaysia	
	Filipino
	Singaporean

C **011** Listen. Were you correct?

D **011** Listen and repeat.

5.3 Pronunciation: Countries and nationalities

A How many syllables does each word in **5.2 B** have? Put them in categories.

1 syllable	Laos, Lao
2 syllables	England
3 syllables	India
4 syllables	Cambodia
5 syllables	Singaporean

B **012** Listen and check.

C Look back through Module 1 and answer the questions.

1. What nationality is Paul? *He's English.*
2. What nationality are Madhu and Amit?
3. What nationality is Apsara?
4. What nationality is Tin Tin Nyo?
5. What nationality are you?
6. What nationality is your teacher?

D Ask and answer the questions in pairs.

E Do a **Mill Drill** activity. Go around the room. Ask and answer questions from the cards.

6. Phrasebook: Classroom language

6.1 Instructions

A Match the picture with the instruction.

1. Look at page 15.
2. Listen and repeat.
3. Look at the board.
4. Work in pairs.
5. Work in groups of five.
6. Don't write.
7. Stop talking.
8. Answer the questions.

B 013 Listen and repeat.

C Listen and do.

D Do *Listen and do* in pairs.

6.2 I don't understand

A 014 Listen to the audio. Who are the speakers?

B 014 Listen and repeat.

→
Page 21?

→
Exercise 3?

C Practise the dialogue in pairs.

D Work in pairs. Write your own dialogue. Use different instructions, e.g.

- Please work in pairs and answer questions 5 to 10.
- Sorry, I don't understand.
- Work in pairs.
- Which page?
- No, pairs. Two people. Answer the questions.
- Which questions.
- 5 to 10.

E Practise your dialogue, then perform it to the class.

7. Learning Strategies: Vocabulary

7.1 Learning words

- A** How do you learn new words? Discuss in groups.
- B** In your group, choose one way that you like to learn new words. Demonstrate this to the class.

7.2 Make vocabulary cards

- A** Look at the vocabulary list on page 12. Find 10-20 words in the list that you don't know well.
- B** How can you help remember these words? Look at each box, and tick the ones you use.

a. pictures

b. translation

apartment
ပုံရိပ်ကား

c. example sentences

I live in an apartment.

d. definition

(noun) a part of a building. people live in it.

e. related words

flat, home, ground floor

- C** Get a small piece of cardboard or paper. Write the new word on one side. On the other side, put some of the examples from B.

- D** Make 10-20 vocabulary cards.

7.3 Use vocabulary cards

- A** How can you use vocabulary cards? Discuss.
- B** Put your vocabulary cards in your pocket or bag. Take them out when you have free time.

Module 1 Practice

A Order the words to make sentences.

- name / What / your / 's / ?
What's your name?
- name / My / Zaw Min / is
- student / am / a / I
- Zaw Min / meet / Pleased / you / to
- I / Danny / 'm / is / my / and / Bryan / this / brother
- from / England / We / 're

B Match the question with the answer.

- What's your name? c
- Are you Indian?
- What nationality is Rain?
- Is that my bag?
- Where's Khin Zaw from?
 - No, I'm Bangladeshi.
 - He's Korean.
 - Reza.
 - Sittwe.
 - No, it's his bag.

C Replace the underlined words with pronouns.

- Daw Yee Yee Khaing is from Burma.
She's from Burma.
- U Than Tun is a doctor.
- Ko Reh and Kaw Meh are from Karenni State.
- Paul is English.
- My brother and I are students.
- Madhu, Amit and Devi are Indian.
- The dog is outside.
- My sister is in America.
- My friends are Japanese.
- Your pen is in my bag.
- My father is retired.
- My bicycle is from China

D Match the phrase with the reply.

- Hello. d
- Nice to meet you.
- How are you?
- Goodbye.
- Nice to see you!
 - Fine, thanks
 - Bye.
 - And you.
 - Hi!
 - It's good to see you, too.

E Circle the correct word.

- Joe: Hi! My name 'm 's 're Joe and this *am / is / are* my wife, Susan and our three children. My son Kevin 'm / 's / 're a teacher and my daughters Natalie and Debbie *am / is / are* students. We 'm / 's / 're American. And you?
- Soe Reh: Nice to meet you. *I 'm / 's / 're* Soe Reh and this *am / is / are* my friend, Yan Naing. We 'm / 's / 're from Rangoon. I 'm / 's / 're a doctor and Yan Naing 'm / 's / 're retired.

F Add the correct form of *to be*.

- A: Hi, I 'm Andy.
What ___ your name?
- MM: I ___ Maung Maung.
Where ___ you from?
- A: I ___ from England.
Where ___ you from?
- MM: I ___ from Mandalay.
- A: Nice to meet you, Maung Maung.

K Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

activity (n)	group (n)	point (v)
and you?	home town (n)	practise (v)
answer (n, v)	how about you?	practice (n)
apartment (n)	how are you?	question (n)
ask (v)	house (n)	read (v)
bag (n)	how's it going?	remember (v)
bicycle (n)	hungry (adj)	repeat (v)
blue (adj)	instructions (n)	retired (adj)
board (n)	introduce (v)	see you later
card (n)	key (n)	sentence (n)
CD (n)	learn (v)	small (adj)
chair (n)	letter (n)	sorry (adj)
check (v)	list (n)	speak (v)
circle (n, v)	listen (v)	spell (v)
complete (v)	look at (v)	spoon (n)
computer (n)	map (n)	stop (v)
conversation (n)	match (v)	student (n)
correct (n, v)	meet (v)	syllable (n)
country (n)	name (n)	talk (v)
cup (n)	nationality (n)	teacher (n)
desk (n)	new (adj)	text (n)
discuss (v)	nice to see you	thing (n)
doctor (n)	not so bad	tired (adj)
exercise (n)	notebook (n)	umbrella (n)
excuse me	OK (adj)	underline (v)
fine thanks	order (v)	understand (v)
formal (adj)	outside (n)	vocabulary (n)
free time	page (n)	watch (n)
friend (n)	pair (n)	well (adj)
good afternoon	partner (n)	what's happening?
good evening	pen (n)	word (n)
good morning	phone (n)	work (v)
goodbye	pleased to meet you	write (v)
greeting (n)	pocket (n)	

L Circle the different word. How is it different?

- phone / key / small / umbrella
Others are nouns.
- desk / chair / teacher / CD
- country / student / doctor / teacher
- listen / exercise / look / repeat
- Good morning / Fine, thanks / Good afternoon / Hello
- Nice to see you / Not so bad / Fine, thanks / I'm well
- apartment / home town / country / nationality
- tired / small / hungry / stop
- answer / board / pen / book
- desk / cup / name / spoon

M Match the sentence parts.

- | | |
|-----------|---------------------|
| 1. Listen | write. |
| 2. Look | the text. |
| 3. Write | the questions. |
| 4. Stop | at page 7. |
| 5. Answer | and repeat. |
| 6. Work | talking. |
| 7. Don't | at the board. |
| 8. Look | your name. |
| 9. Read | in groups of three. |

1.3 Your family

A Answer the questions.

1. Do you have any brothers? How many?
2. Do you have any sisters? How many?
3. Do you have any aunts? How many?
4. Do you have any children? How many?

B Draw your family tree.

C Work in pairs. Ask and answer questions about your family tree.

1.4 Other people

A What other people words do you know? Make a list.

friend boss girlfriend

B **016** Listen. Which photo is she talking about?

C Show a photo (or draw a picture) of someone you know. Ask and answer questions in pairs.

2. Asking about people

2.1 Age

A **017** Numbers practice. Listen and write the number.

B Do the *Pair Dictation* activity.

C Look at these profile pictures. How old are these people? Guess the ages.

D Work in pairs. Ask and answer questions about these people, your family and the class.

2.2 Marital status

A What words do you know to describe marital status? Make a class list.

married

B Look at this website. What is this website? Who uses it?

C Tam lives in Dyfed. He is lonely. He wants to meet Debbie. Read his email.

D You are Debbie. Write back to Tam.

2.3 Short answers

A **018** Listen to Jessica and Khin Zaw. Do they know each other well?

B **018** Listen again. Complete the answers.

- Is Khin Zaw from Japan?
_____, he's not.
- Is Jessica Australian?
_____, she is.
- Are Khin Zaw and Khaing Khaing married?
_____, they're not.
- Is Sittwe in Arakan State?
_____, it is.

C Complete the chart.

	Yes,	No,
I	am.	'm not.
you	_____	're not.
we		
they		
she	is.	_____
he		
it		

D *Substitution Drill.* Say answers.

E Answer these questions.

- Are you from Burma?
- Are you Shan?
- Are you married?
- Are you 30 years old?
- Is your teacher tall?
- Is Pa-an in Karen State?
- Is Bangkok in Cambodia?
- Is Barack Obama Canadian?
- Is Queen Elizabeth young?
- Are chickens dangerous?

F Do a *Group Quiz*.

3. Jobs

3.1 Are you a dancer?

A Do you remember the people from Modules 1 and 2? Answer the questions.

1. Is Paul a dancer? *No, he isn't. He's retired.*
2. Is Lisa a teacher?
3. Is their son a teacher?
4. Are Madhu and Amit shopkeepers?
5. Is Devi a doctor?
6. Is Ben a dancer?
7. Are you a student?
8. Are your parents teachers?

B What other jobs do you know?

C What do these people do? 1. *He's a tour guide.*

3.2 What do you do?

A What do teachers do? What do nurses do? What do shopkeepers do? **Brainstorm.**

nurses shopkeepers teachers

B 019 Listen. Were you right?

C Match the sentence halves.

- | | |
|--------------------|------------------------|
| 1. Journalists | a. work in restaurants |
| 2. Farmers | b. work in hospitals |
| 3. Businesspeople | c. grow rice |
| 4. Taxi Drivers | d. write news |
| 5. Doctors | e. wear uniforms |
| 6. Cooks | f. look after children |
| 7. Police officers | g. drive taxis |
| 8. Parents | h. make money |

D Answer the questions.

1. What do tour guides do?
2. What do students do?
3. What do soldiers do?
4. What do you do?

3.3 Rob's job

A This is Rob from 2.1. What do we know about him?

B Rob is a teacher trainer. What do teacher trainers do?

C 020 Listen. Are these sentences true or false? If false, write a true one.

1. Rob's from Australia.
False. He's from New Zealand.
2. He's a teacher trainer.
3. He works in factories.
4. He works in England and America.
5. He teaches teachers.
6. He has four grandchildren.

4. The present simple

4.1 Verbs

A What verbs can you see in exercise 3.2?

B How many true sentences can you make? Choose one word from Column 1, one from Column 2 and one from Column 3.

1	2	3
People	go	meat
	have	in houses
	wear	babies
Cats	read	clothes
	live	newspapers
	eat	to work

C Complete these sentences. How many true sentences can you make?

1. I live...
*I live in a house
I live in Mae Sot
I live in Thailand
I live with my cats*
2. I work...
3. I read...
4. I listen to...
5. I wear...

D **Group Brainstorm Competition.** In groups, write sentences starting with

English language learners....

4.2 Verb endings

A Here are some photos of Khin Zaw and Khaing Khaing at work. What are their jobs?

B 021 Listen. Were you correct?

C 021 Listen again. Complete these sentences.

- I _____ in Rangoon.
- I _____ tourists famous places.
- We _____ to Shwedagon Pagoda, Sule Pagoda and Kandawgyi Lake.
- Sometimes I _____ groups to Pagan.
- My sister _____ in Sittwe.
- She _____ in a hospital.
- She _____ after sick people.

D Complete the chart.

subject	verb	
I		in an office. in Thailand. English.
_____	work	
we	live	
_____	speak	
she	works	
_____	lives	
_____	speaks	

E Look at the audioscript 021 on page 86. Rewrite the audioscript so that Khin Zaw is speaking.

I live in Sittwe. I'm a nurse.

F 022 Listen and check.

G 022 Listen and repeat.

4.3 Spelling

A Write the verbs in the correct form.

Paw Mu has (have) two jobs. She _____ (teach) children at an international school and she _____ (teach) Burmese to foreigners at night.

Madhu and Amit are from India, but they _____ (live) in Rangoon. They _____ (work) for an NGO. They _____ (have) one daughter, Devi. She's 10. She _____ (study) at an international school. Paw Mu is her teacher. She _____ (go) to school at 8am.

Jessica and Lee _____ (study) Burmese language. They _____ (go) to Paw Mu's house every day at 6pm.

Paw Mu _____ (work) very hard. She _____ (live) with her 4 children, her parents, her grandmother, her uncle, two nieces and her cousin. She _____ (make) money for all her family.

B What are the spelling rules?

- Most verbs: add **s**
I work—it works I live—he lives
- Verbs ending in **s, ch, sh** or **x**: add _____
I teach—she teaches
- Most verbs ending in **y**: add _____
I study—she studies
- A few verbs are irregular.
I have—it has I go—he goes

4.4 Pronunciation

A In pairs, say the text from 4.3.A. Check each other's pronunciation of endings.

B 023 Listen, check and repeat.

5. How many?

5.1 Singular and plural

A Answer these questions.

1. How many children do you have?
2. How many brothers and sisters do you have?
3. How many languages do you speak?
4. How many boxes do you see?
5. How many men are in the class?
6. How many women are in the class?
7. How many babies are in the class?
8. How many countries are in ASEAN?

B Circle the nouns in the questions in **A**.

C Write the singular form of the nouns.

1. children *child*
2. brothers and sisters
3. languages
4. boxes
5. men
6. women
7. babies
8. countries

D What are the spelling rules for plural nouns?

E What do you know? Fill the gaps with a singular or plural noun.

religion	vegetable	singer	animal	
language	country	city	actor	job

1. May Sweet is a singer.
2. Haiti, Peru and Bhutan are _____.
3. Sylvester Stallone, Kyaw Hein and Angelina Jolie are _____.
4. Hindi, Kayaw and Spanish are _____.
5. A whale is an _____.
6. Islam, Christianity and Buddhism are _____.
7. Paris is a _____.
8. Accountant and labourer are _____.
9. Potatoes are _____.

F In pairs, ask and answer questions.

5.2 *this/that/these/those*

A Answer the questions.

B In pairs, ask and answer about things in the classroom.

5.3 Pronunciation

A **024** Listen. Circle the words you hear.

1. language languages
2. tree trees
3. teacher teachers
4. sister sisters
5. umbrella umbrellas
6. baby babies
7. box boxes
8. journalist journalists
9. nurse nurses
10. office offices

B **025** Listen and repeat.

C How do you say this?

That's my sister's cat. It eats rats.

D There are four words in that sentence that end in *s*. Explain why they end in *s*.

5.4 More numbers

A How do you say these numbers?

600 190 713 666 1000
2941 9999 2080 3002 8573

B 026 Listen and check.

C 026 Listen and repeat.

D *Pair Dictation.* Write ten numbers from 1 to 9,999. Read them to your partner. They write. Then write the numbers your partner says.

E What do you have...?

- about 100 of
- about 1000 of
- about 9000 of

6. Phrasebook: Polite phrases

6.1 *excuse me*

A Look at these pictures. What's happening? Put the pictures in order.

B 027 Listen. Match the pictures with the conversation.

C 027 Listen again. When do we use *excuse me*?

D Work in pairs or groups of three. Do a roleplay with *excuse me*.

6.2 sorry

- A** When do we use *sorry*?
- B** **028** Listen. When does Jessica use *sorry*?
- C** Work in pairs or groups of three. Do a **Roleplay** with *sorry*.

7. Learning Strategies: Reading

7.1 English around you

- A** What do you read in your own language?
Make a list.
books
- B** In your country, what things are in English?
Make a list.
hotel names

7.2 Skimming a newspaper

- A** What is in newspapers? Make a list.
page numbers
- B** Look at the newspaper article.
1. What is it about?
 2. How do you know?
- C** In groups, read the newspaper article.
Summarise it in your own language.
- D** Compare your summary with another group.
Do they have the same information?

7.3 Graded readers

- A** Do you know about graded readers?
Do you have any graded readers?
Why are graded readers useful?
- B** Discuss how you can get graded readers.

Earthquake devastates Japan

Country hit by worst earthquake in its recorded history, leaving more than 1,000 people dead and many missing.

More than 1,000 people were believed dead and many more missing after the worst earthquake in Japan's

records struck its north-east coast, unleashing a 10m-high tsunami, setting towns ablaze and sparking a nuclear emergency. The 8.9-magnitude shock triggered tsunami alerts and evacuations across the Pacific region, with Russia, the Philippines and Hawaii are all moving vulnerable citizens to higher ground.

As dawn broke this morning, the full scale of the damage began to emerge. In one of the worst-hit residential areas, people buried under rubble could be heard calling out "Help" and "When are we going to be rescued?", Kyodo news agency reported. TV footage showed staff at one hospital waving banners with the words "Food" and "Help" from a rooftop.

The earthquake rocked buildings 235 miles away in Tokyo and experts said it was around 8,000 times more powerful than the recent New Zealand quake. Footage on Japan's state broadcaster NHK showed apocalyptic images of the ensuing tsunami sweeping homes, ships and trucks across the land and of buildings burning in the night.

There were unconfirmed reports of 88,000 people missing. Police said they had found 200-300 bodies in a coastal area of devastated Sendai city. Another 137 died elsewhere, with 539 injured and 351

Module 2 Practice

A Fill in the gaps with the correct form of the present simple.

work look after ~~be~~ drive go
look after be be have live be
be study have be have be be

My name is ¹. Kelly, and I live ² 17. I go ³ to school. I am ⁴ Chinese and Japanese.

My family lives ⁵ in London. I have ⁶ a brother and a sister. My sister Tracey is ⁷ divorced. She has ⁸ two children – her daughter Tasha is ⁹ 3, and her son Nigel is ¹⁰ 5. Tracey drives ¹¹ a taxi and her ex-husband, Greg, looks after ¹² the children. My brother Darren is ¹³ single. He works ¹⁴ in an office.

My Mum's name is ¹⁵ Kathy and my Dad's name is ¹⁶ Bruce. My parents and my Uncle Mike have ¹⁷ a shop. Sometimes they take ¹⁸ Tracey's children at the shop.

B Complete Kelly's family tree.

C Fill the gaps.

- Bruce is Darren's father.
- Kathy is Nigel's mother.
- Kelly is Mike's uncle.
- Tasha is Greg's daughter.
- Tasha is Kathy's daughter.
- Nigel is Darren's son.
- Kelly is Tasha's mother.
- Mike is Kathy's uncle.
- Tracy is Greg's ex-husband.

D Complete the answers.

- Are you from England? *Yes, I am.*
- Is Kelly tall? *Yes, she is.*
- Are your parents French? *No, they aren't.*
- Are we students? *Yes, we are.*
- Are Tom and Win Htwe businesspeople? *Yes, they are.*
- Am I your friend? *Yes, you are.*
- Is Darren married? *No, he isn't.*
- Is the cat in the tree? *No, it isn't.*
- Is Rangoon in Burma? *Yes, it is.*
- Am I late? *No, you aren't.*

E Fill the gaps.

Thet Aung ⁽¹⁾ lives with his brothers, his sister, ⁽²⁾ his father and his grandmother in Patheingyi. He ⁽³⁾ goes in a market and ⁽⁴⁾ speaks English at a language school at night. He works very ⁽⁵⁾ hard.

Claire and Chris ⁽⁶⁾ are farmers from Australia. They sell their fruit and vegetables in the market. They have ⁽⁷⁾ two children, Jonah and Hugo. Jonah goes to ⁽⁸⁾ school, and Hugo stays at home – he's a baby.

Aye Aye Lwin is ⁽⁹⁾ a cook. She works in a ⁽¹⁰⁾ restaurant. She cooks food. She ⁽¹¹⁾ works in the restaurant. Her mother and children live ⁽¹²⁾ in Bago, but the restaurant is in Rangoon. On Sundays she ⁽¹³⁾ goes home to Bago.

F Answer the questions.

- Is Thet Aung married?
- Is his house in Kachin state?
- Is his family big?
- Are Claire and Chris farmers?
- Is Hugo a student?
- Is Aye Aye Lwin a lawyer?
- Are her children in Rangoon?

G How many?

1. Ten nurses.

H How many syllables?

- | | | |
|---------------|---|------------------|
| 1. language | 2 | 9. nieces |
| 2. languages | | 10. niece |
| 3. bicycle | | 11. hospitals |
| 4. bicycles | | 12. uncles |
| 5. office | | 13. journalist |
| 6. watches | | 14. journalists |
| 7. tourist | | 15. grandmother |
| 8. restaurant | | 16. grandparents |

I Write the number.

- Two thousand, seven hundred and twenty-four. 2,724
- One thousand, six hundred and two.
- Five thousand, one hundred and eighty.
- Nine thousand and thirty-three.

J Match and make true sentences.

- | | | |
|---------------------|--|-------------------|
| 1. doctors | | work in hospitals |
| 2. nurses | | wear uniforms |
| 3. cooks | | work in schools |
| 4. waiters | | work with food |
| 5. teachers | | grow things |
| 6. businesspeople | | look after people |
| 7. students | | work with money |
| 8. parents | | |
| 9. soldiers | | |
| 10. farmers | | |
| 11. shopkeepers | | |
| 12. police officers | | |

K Match the sentence parts.

- | | |
|-----------|---------------------|
| 1. Listen | write. |
| 2. Look | the text. |
| 3. Write | the questions. |
| 4. Stop | at page 7. |
| 5. Answer | and repeat. |
| 6. Work | talking. |
| 7. Don't | at the board. |
| 8. Look | your name. |
| 9. Read | in groups of three. |

L Translate these into your own language.

- Sorry.
- Excuse me.
- I'm late.
- He's divorced.
- How old are you?
- Read page 264.
- Stop talking and look at the board.
- Work in groups of five.

M. Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

- | | | |
|--------------------------------|----------------------|---------------------|
| actor (n) | grow (v) | profile picture (n) |
| age (n) | guess (v) | rat (n) |
| animal (n) | hard (adv) | relationship (n) |
| article (n) | hospital (n) | religion (n) |
| baby (n) | husband (n) | restaurant (n) |
| boss (n) | idea (n) | rice (n) |
| box (n) | information (n) | secretary (n) |
| boy/girlfriend (n) | international (adj) | sentence (n) |
| businessperson (n) | IT (n) | shop assistant (n) |
| city (n) | job (n) | shopkeeper (n) |
| class (n) | journalist (n) | show (v) |
| cook (n, v) | language (n) | sick (adj) |
| count (v) | late (adj) | single (adj) |
| cousin (n) | lawyer (n) | soldier (n) |
| dancer (n) | lonely (adj) | spend time (v) |
| dangerous (adj) | look after (v) | study (v) |
| different (adj) | look forward to (v) | summarise (v) |
| divorced (adj) | married (adj) | tall (adj) |
| draw (v) | meat (n) | taxi driver (n) |
| drive (v) | money (n) | teach (v) |
| email address (n) | nephew (n) | tour guide (n) |
| ex- | news (n) | tourist (n) |
| factory (n) | newspaper (n) | trainer (n) |
| family (n) | niece (n) | tree (n) |
| famous (adj) | nurse (n) | uniform (n) |
| farmer (n) | office (n) | vegetable (n) |
| foreigner (n) | people (n) | waiter (n) |
| fruit (n) | photo/photograph (n) | wear (v) |
| graded reader (n) | place (n) | wife (n) |
| grandchildren/daughter/son (n) | plastic bag (n) | year (n) |
| grandparents/father/mother (n) | police officer (n) | young (adj) |

N. Crossword.

Clues across:

- Chickens are not ____.
- She makes cars in a ____.
- Rangoon is a ____.
- The cook works in a ____.
- 19.
- Soldiers ____ uniforms.
- 1
- He is _____. He has no friends.

Clues down:

- My brother and I are ____.
- _____ to meet you.
- Nurses look after _____ people.
- She is 2. She is _____.
- She's not married, she's _____.
- Read the newspaper _____.

3 People and Things

STRUCTURES: ADJECTIVES – A/AN – ADVERBS OF DEGREE – /ə/

TOPIC AND FUNCTIONS: DESCRIBING – APPEARANCE AND PERSONALITY – BODIES

SKILLS: CHECKING WRITING FOR MISTAKES – LISTENING FOR DETAIL – USING A TELEPHONE

1. Describing things

1.1 Advertisements

A Where do you see advertisements?

B Read these advertisements, and match the text to the pictures.

1. It's new!... .. It's very, very small!... .. save your documents, pictures, songs and videos!
2. Good, easy, cheap... .. Everyone likes these delicious...
3. Are you an important person?... .. It's fast, sexy and black... .. It's expensive, but so are you.

C 029 Listen. were you correct?

1.2 What's it like?

A What is an adjective?

B Underline the adjectives in 1.1 B.

C What are they like? Write adjectives for:

1. Zappo flash drive
2. Yum Yum noodles
3. Luxuria car

D Complete the sentences with words from the adverts.

1. The Luxuria car isn't cheap, it's _____.
2. It's not slow, it's _____.
3. The Zappo flash drive isn't old, it's _____.
4. It's not big, it's _____.
5. Yum Yum noodles aren't horrible, they're _____.
6. They're not expensive, they're _____.

1.3 Synonyms

A Which words in 1.1 synonymn of...?

1. little
2. excellent
3. quick

B Use the adjectives in 1.1, 1.2 and audio 029 to complete these sentences.

1. This chicken curry is _____.
2. This is an _____ exam. I know all the answers.
3. I can't afford a computer. They are very _____.
4. The school meeting is _____. All the teachers go to it.
5. My motorbike is _____. I want a _____ motorbike.

C What other adjectives can you use to describe these things? Make lists.

1. a car
2. an exam
3. a fish curry
4. a flower

1.4 Colours

A What colours do you know?

B Read these texts. What is it?

charcoal snow grass pig
blood elephant sun sky

1. It's green. People walk and sit on it. It's outside, under your feet.
2. It's big, yellow and very hot. Animals and plants need it.
3. It's a big, grey animal. It lives in the jungle in Asia and Africa.
4. It's red. It's in your body. People and other animals have it.
5. It's black. It's made from trees. People cook with it.
6. It's white and cold and comes from the sky. You see it on mountains.
7. It's usually blue. It's over your head. Birds fly in it.
8. This animal is pink and black. It lives on farms and in gardens. Some people eat it.

C Fill the gaps with a colour.

1. I have a _____ bag.
2. I live in a _____ house.
3. My pen is _____.
4. Rice is usually _____.
5. Flowers are many colours: _____, _____ and _____.
6. In Burma, schoolchildren wear _____ longyis.
7. My teacher's shirt is _____.

D Write a short description of something, as in 1.3 A. Don't say the thing. Read your description to a partner. Can they guess what it is?

2. Describing people

2.1 Is she a good teacher?

A Which adjectives can you use to describe a teacher?

B **030** Listen. What does the man want? Why does he talk to Jessica?

C **030** Listen again. Jessica describes her Burmese language teacher, Paw Mu. Which photo is Paw Mu?

D **030** What adjectives does Jessica use to describe Paw Mu? Listen and check.

E Which adjectives can describe Paw Mu? Look at this list.

tall thin happy fat young old clever
lazy thin rich friendly stupid short lonely
kind busy horrible nice

Write these adjectives in the columns.

She is	She's not	don't know
<i>thin</i>	<i>tall</i>	<i>happy</i>

2.2 What are they like?

A Look at the adjectives in 2.1 E. Classify them into good, bad or neither.

good	bad	neither
clever	ugly	tall

B Add any other people adjectives you know.

C Make lists of synonyms and antonyms.

D Describe a friend. Tell a partner.

He's tall, and kind. He's very handsome.
His name is Zaw Lin Htwe.

E Tell the class about your partner's friend.

Ko Oo's friend Zaw Lin Htwe is tall,
kind, and very handsome.

2.3 Describe them

A Write sentences about these people.

He's fat.
He's not thin.

She's poor.
She's not rich.

How many can you write in 3 minutes?

B 031 Listen and check.

C 031 Listen and repeat.

2.4 Word order

A What do you have in your bag? Take one thing from your bag. Describe it.

My notebook
is large.

My pen is
cheap and blue.

Give your thing to your teacher.

B Whose are the things?

That's Min Min's
large notebook.

That's Naw Moo's
cheap blue pen.

C Complete the grammar rules with *to be* and *noun*.

1. adjective + _____
2. _____ + adjective

D Put the words in the correct order.

1. a / bicycle / I / new / have /
2. bicycle / new / my / is

E Fill the gaps with these adjectives.

green happy Chinese easy old

1. This exercise is _____.
2. I like _____ food.
3. My grandparents are _____. They are 92.
4. I'm _____ today.
5. That's the teacher's bag. My bag is the _____ bag.

F How many true sentences can you make?

1. I live in a _____ house.
2. My English teacher is _____.
3. I have a _____ family.
4. English class is _____.

2.5 An email home

A Do you remember Paul from Module 2.1? What do you remember about him?

B Where is he now? What does he do now?

C His wife and son live in England. He emails them every week. Read his last email.

D Answer the questions below.

1. Are the students at Bright Star rich?
2. Is Paul's job easy?
3. What's Daw Tin Tin Nyo's job?

4. What is her family like?
5. Are they rich?
6. How many houses does she have?

2.6 A letter

A Look at the letter below. What does Khin Zaw describe? Circle the topics.

job girlfriend parents city house
study friends boss study home town

Dear Joey,

I live in Rangoon now. Rangoon is _____, but _____. I have a _____ job at Golden Myanmar tours as a tour guide.

My boss is a _____ woman called Apsara. She's _____ and very _____, I like Rangoon. I have some _____ friends here.

I hope you will come and visit me one day.

Your friend,

Khin Zaw

B Add correct adjectives to the letter.

C Do *Disappearing Paragraph* with Khin Zaw's letter to Joey.

2.7 What's your life like?

A Think about your life. What's happening? Make a list of topics to write about.

B Choose 3 topics, and write notes about them, e.g.

job
- difficult
- speak English

house
- small
- live with brother

brother
- clever
- kind
- taxi driver

Discuss your lists with a partner.

C Write a short letter to an old friend.

3. Articles

3.1 a/an + noun

A Look through Module 3. List examples of *a* and *an*.

a	an
a list	an old friend

B Complete the rules.

- If the word starts with a vowel sound, use ____.
- If the word starts with a consonant sound, use ____.

C Why do we say *a university*, not *an university*? Can you think of any more words like this?

D What are the things? Write sentences.

1. It's a computer

3.2 a/an + adj + noun

A Match these adjectives and nouns.

- | | |
|--------------|-----------|
| 1. beautiful | cat |
| 2. small | apartment |
| 3. old | tourist |
| 4. American | business |

B 032 Listen. Were you right?

C Write a or an in the gaps.

- I live in ____ beautiful apartment
- ____ old black cat called Charlie
- We have ____ small business.
- He's ____ clever, friendly young man
- we have ____ American tourist

3.3 Listen and Draw

A 033 Listen. Draw what you hear.

B Work in pairs. Partner A, look at page 73. Partner B, look at page 75. Tell your partner what to draw.

C Design a *Listen and Draw* activity. Draw pictures in a 2x2 grid. Tell your partner what to draw for each section.

4. Bodies

4.1 Your body

A Do you know your body? Shake your:

- | | |
|---------|------------|
| 1. arms | 5. stomach |
| 2. hair | 6. feet |
| 3. eyes | 7. hands |
| 4. legs | 8. neck |

B Now do these.

- Point to your ears.
- Look at your back.
- Shake hands with your neighbour.
- Stand on one leg.
- Touch your mouth.
- Hold your nose.

C **034** Play *Thing Says*. Stand up and listen to the audio. If you do the wrong thing, or if they don't say 'Thing says', sit down. The winner is the last person to stand.

4.2 Describing appearance

A Do you know these people? What do you know about them?

B What words would you use to describe them?

beautiful handsome black white pink ugly
American tall short thin Burmese
fat old young English

C What other adjectives can you use for them? Make lists.

Barack Obama	Kyaw Hein	Angelina Jolie

D Are these sentences true or false? If false, write a true sentence.

- Barack Obama has long hair.
- He's black.
- He has a big nose.
- He is very old - about 80 years old.
- He's quite handsome.
- Kyaw Hein is very young.
- He's fat.
- He has light skin.
- He has dark hair.
- Angelina Jolie has long hair.
- Her dress is black.
- She's quite young - about 35.
- She's Asian.

4.3 very and quite

A What are the differences between these pairs of sentences?

- He's short. He's very short
- She's rich. She's quite rich.

B Who is who?

Myat Cho is quite old. U Zeya is very old. Rosy is very young. Ma Ma Hlaing is young. Abdul is old. Tin Tin is quite young.

- _____ is 1 year old.
- _____ is 15 years old.
- _____ is 25 years old.
- _____ is 65 years old.
- _____ is 85 years old.
- _____ is 100 years old.

C Write a description of a person in your class, or a famous person. Find a partner, and describe your person. Can they guess who it is?

5 Focus on pronunciation: Vowels 1

5.1 a/an

A Say the following. How do you pronounce *a* and *an*?

1. I'm a businesswoman.
2. I live in a beautiful apartment.
3. and an old black cat called Charlie.
4. we have a small business.
5. it's a tour company.
6. we work in a new office.
7. we employ a tour guide.
8. he's a clever, friendly, young man.
9. we have an American tourist in the office.

B 032 Listen and check. Repeat.

5.2 /ə/

A The /ə/ sound is very important in English. You hear it in *a* and *an*.

/ə/
I'm a businesswoman.

Where else can you hear it in this sentence?

B 032 Listen again, and circle the /ə/ sounds in each sentence.

C 035 What are these things? Listen, repeat and point.

D Point, ask and answer questions in pairs.

What's this?

It's an aeroplane.

E Point, ask and answer questions about the people in 2.3.1.

5.3 /ə/ in words

A Where are the /ə/ sounds in these words?

- | | |
|--------------|---------------|
| 1. banana | 6. aeroplane |
| 2. newspaper | 7. student |
| 3. umbrella | 8. farmer |
| 4. computer | 9. journalist |
| 5. apartment | 10. soldier |

B 036 Listen, check and repeat.

C Ask and answer questions about things and people in the class.

5.4 Some other vowels

A What are these sounds?

- | | |
|-----------------------|------|
| 1. ban <u>a</u> na | /a:/ |
| 2. new <u>s</u> paper | /u:/ |
| 3. b <u>e</u> d | /e/ |
| 4. tr <u>ee</u> | /i:/ |
| 5. f <u>i</u> sh | /ɪ/ |

B 037 Listen, check and repeat.

C What are these sounds?

/a:/ /u:/ /e/ /i:/ /ɪ/

- | | |
|-------------------------|---------------------|
| 1. f <u>a</u> rmer | 7. sp <u>e</u> ak |
| 2. k <u>e</u> y | 8. l <u>i</u> sten |
| 3. h <u>e</u> ad | 9. st <u>u</u> dent |
| 4. comp <u>u</u> ter | 10. d <u>e</u> sk |
| 5. ap <u>a</u> rartment | 11. t <u>e</u> eth |
| 6. t <u>e</u> ll | 12. <u>a</u> rm |

D Look at the sentences in 3.5.1. How many vowel sounds can you identify?

/a:/	/u:/	/e/	/i:/	/ɪ/
				live

5.5 Song: *Little Boxes*

A These phrases are in a song. The song is called 'Little Boxes'. What do you think it is about?

- little boxes all the same • there's doctors and there's lawyers and business executives •
- they all have pretty children and the children go to school • and marry and raise a family •
- on the hillside • there's a green one, and a pink one, and a blue one and a yellow one •

B **038** Listen. Put the lines in order.

- There's a green one and a pink one
- And they all look just the same
- Little boxes made of ticky tacky
- 1** Little boxes on the hillside
- And a blue one and a yellow one
- And they're all made out of ticky tacky
- Little boxes, little boxes, little boxes all the same
- And they all get put in boxes, little boxes all the same
- And they all look just the same
- And there's doctors and there's lawyers, and business executives
- And they're all made out of ticky tacky
- And the people in the houses all go to the university
- And they all have pretty children and the children go to school
- And they all get put in boxes, and they all come out the same
- And the children go to summer camp, and then to the university
- And they all play on the golf course and drink their martini dry
- And the boys go into business and marry and raise a family
- And they're all made out of ticky tacky and they all look just the same
- And they all get put in boxes, little boxes all the same
- And a blue one and a yellow one
- There's a green one, and a pink one

C List the adjectives in this song.

D Find one example of each sound in the first verse.

/ə/ /u:/ /i:/ /I/

E **039** A lot of musicians perform this song. Listen. Which do you like best?

F What is this song about?

6. Phrasebook: Telephones 1

6.1 Answering the phone

A Do you answer the phone in English? What do you say?

B **040** Khin Zaw has two phones – a work phone and a personal phone. Listen and match the conversation with the picture.

C How does Khin Zaw answer the phone?

D In which conversation is he talking to:

1. His friend?
2. His boss?

E **041** Listen. Are these people using a work or personal phone?

F How do you answer

1. a work or school phone?
2. a personal phone?

6.2 Asking for someone

A How do you ask for someone on the phone?

B Put these conversations in order.

- Hi Mum, is Dad there?
– Thanks
– Hi darling. Yes, he's here. Amit!
– Hi, Madhu Reddy.
- I'm sorry, she's not here at the moment.
– Ok, thanks. I'll call back later.
– Good morning, Health Rescue International.
– Good morning. Is Amit Reddy there? This is Paw Mu from YSIS.
- Hello. Is Daw Tin Tin Nyo there, please?
– Hello Sayama. This is Jessica Lomax.
– Tin Tin Nyo speaking.
– Hello. Bright Star Free School.

C **042** Listen, check and repeat.

D Fill the gaps to describe the situation.

- Devi wants to speak to her father.
Her mother answers the phone.
- _____ wants to speak to _____.
He is not there.
- _____ answers the phone. _____
wants to speak to her.

E Work in pairs. Write conversations for these situations.

- You want to speak to your friend. Your friend's brother answers the phone.
- You work for Interfish. Phone MyanMart. You want to speak to Barry Ho. He is not there at the moment.
- Phone the UNDP. You want to speak to Sarah Camp. She answers the phone.

F Practise your conversations. Perform one for the class.

7 Learning Strategies: Writing

7.1 Mistakes

A Look at this essay. Add a suitable title.

- _____
- My brother works for a small NGO
 - Help for Poor Childrin. HPC has two
 3. offices, in Bago and Rangoon. My brother
 4. works in Bago. He a secretary. He
 5. answer the phone and writes letters
 6. and emails. The job is quite difficult.
 7. My brother study English language.
 8. He goes to English class every day. He
 9. needs English for his job. He English on
 10. the telephone and write English in
 11. emails and letters.

B How many mistakes are there?

- spelling
- verb endings
- missing words

Circle the mistakes.

C Correct the mistakes.

D Do you make the same mistakes when you are writing?

E Make a class list of writing mistakes.

- word order
- spelling

7.2 Check your writing

A Write a short essay (50-70 words) about your job or study.

B Look at the list. Check carefully for each type of mistake. Give it to a partner or the teacher to check again.

Module 3 Practice

A Use the adjectives to describe the people and things.

rich expensive
horrible beautiful young
difficult happy clever

1. Winnie is rich
and _____.

2. Winnie's car is _____.

3. Ko Oo is _____.

4. Ko Oo's exam is _____.

5. Soe Reh is _____ and _____.

6. Soe Reh's flower is _____.

B Fill the gaps to describe these people. There are many possible answers.

The girl is quite _____¹ – about 10 years old.
She has _____² hair. She's very _____³.

The man has _____⁴ hair and a _____⁵ nose.
He's quite _____⁶.

C Read the text and answer the questions.

Thiha Lwin and May Thandar Htun live in Mandalay. They are businesspeople. They have three shops. The shops sell cars and motorbikes. Thiha Lwin and May Thandar Htun are quite rich. He is short and fat, and she is tall and thin. They have a beautiful large house near the river. They live with their two children Min Min and Cho Cho Aung. Min Min is quiet and clever. He studies computers, English, Chinese and French. Cho Cho Aung is lazy and very bossy. The children go to an international high school.

Mandeep's a tall, handsome man from Amritsar, India. He's a journalist. His job's quite difficult, but very interesting. He lives with his boyfriend, John. John's American. He's a lovely, kind man. He's a teacher. He teaches very young children. His students are two, three and four years old. His job's fun. Mandeep and John live in a small apartment in Bangkok.

1. What does Thiha Lwin do?
2. Where is their house?
3. Where do John and Mandeep live?

D Choose the correct sentence.

1. Thiha Lwin and May Thandar Htun *are* / *aren't* poor.
2. They have *three* / *four* shops and a house.
3. Their house is *big* / *small*.
4. They have *two* / *three* children.
5. *Min Min* / *Cho Cho Aung* is lazy.
6. Min Min and Cho Cho Aung are about *6* / *16* years old.
7. Mandeep is *ugly* / *handsome*.
8. His *job* / *apartment* is difficult.
9. His boyfriend, John, is *Indian* / *American*.
10. John is *nice* / *horrible*.
11. He *looks after* / *teaches* young children.
12. Mandeep and John *live* / *work* in Bangkok.

E Put the words in the correct order.

- girlfriend / a / I / beautiful / have
I have a beautiful girlfriend
- motorbike / is / fast / my / very
- we / important / have / an / meeting
- are / delicious / noodles / these
- is / new / my / computer / excellent.
- lovely / children / are / your / and / friendly
- our / big / is / grey / dog / and
- has / my / an / interesting / friend / job
- my / is / short / and / mother / clever / kind.
- a / small / ears / brother / and / my / has / nose / big

F Read this text. Write *a* or *an* in the gaps.

I have a¹ big family. I have 3 brothers and 3 sisters. My brothers are Zack, Mike and Robin. My sisters are Jane, Sandra and Trisha. Zack's 16 years old. He studies English at _____² school in New York. He's _____³ clever student. Mike's 26 years old. He's _____⁴ cook. He makes delicious food! Robin is 32 years old. He's _____⁵ rich businessman. He has _____⁶ expensive apartment and _____⁷ fast car. Jane is 30 years old. She has _____⁸ interesting job. She's _____⁹ journalist. She works all around the world. Sandra teaches at _____¹⁰ international school in Malaysia. She's _____¹¹ good teacher. She's 24 years old. Trisha's _____¹² soldier. She works in Afghanistan. She has _____¹³ dangerous job. She's 33 years old.

G Complete the sentences. Add *very* or *quite*.

- Zack is quite clever. His marks are good, but not excellent.
- Mike makes _____ food. His restaurant is famous.
- Robin's apartment is _____. It costs 2,000,000 dollars.
- Jane's job is _____ but she wants to be a lawyer.

H Pronunciation: What are these sounds?

/ə/, /ɑ:/, /u:/, /e/, /i:/ or /ɪ/?

- | | |
|----------------------|-----------------------|
| 1. <u>f</u> ast | 8. <u>l</u> eg |
| 2. <u>d</u> elicious | 9. <u>e</u> xcellent |
| 3. <u>m</u> e | 10. <u>h</u> appy |
| 4. <u>s</u> tupid | 11. <u>d</u> ifficult |
| 5. <u>col</u> our | 12. <u>a</u> fford |
| 6. <u>c</u> lever | 13. <u>r</u> epeat |
| 7. <u>g</u> reen | 14. <u>n</u> oodles |

I Translate these conversations into your language.

- Hi, Nandar speaking.
Hi, is Uncle there?
Yes, he's here.
Thanks.
- Good morning, MyanMart.
Good morning. Is U Soe Htut there? This is Nguyen Li from GCMB.
I'm sorry, he's not here at the moment.
OK, thanks. I'll call back later.
- Hello, Central Hospital.
Hello, is Dr Win there, please?
Dr Win speaking.
Hello. This is Mary Lim.

J Identify the mistakes in the text.

- spelling
- verb endings
- missing words

Hi Tin Tin,

I'm Sandra, Andy's sister. I work Malaysia. I teaches at an international shool. I work quite hard, but the work is fun. I with young children - my students about 6 years old.

Malaysia is interesting country. The food is delishious. I live with my Malaysian friend, Laila. She have an apartment here. It's small, but qite nice.

Sandra

K Rewrite the text correctly.

L. Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

a lot of (*adv*)
 advertisement (*n*)
 afford (*v*)
 arm (*n*)
 back (*n*)
 beautiful (*adj*)
 black (*adj*)
 blood (*n*)
 brown (*adj*)
 business (*n*)
 busy (*adj*)
 buy (*v*)
 call back (*v*)
 charcoal (*n*)
 cheap (*adj*)
 clever (*adj*)
 cold (*adj*)
 colour (*n*)
 company (*n*)
 dark (*adj*)
 delicious (*adj*)
 difficult (*adj*)
 document (*n*)
 downtown (*n*)
 dry (*adj*)
 ear (*n*)
 easy (*adj*)
 employ (*v*)
 everyone (*prn*)
 exam (*n*)
 excellent (*adj*)
 expensive (*adj*)
 eye (*n*)
 fat (*adj*)
 fee (*n*)
 flash drive (*n*)
 flower (*n*)
 foot (*n*)

free (*adj*)
 friendly (*adj*)
 fun (*n, adj*)
 garden (*n*)
 grass (*n*)
 green (*adj*)
 grey (*adj*)
 hair (*n*)
 hand (*n*)
 handsome (*adj*)
 happy (*adj*)
 head (*n*)
 head teacher (*n*)
 hold (*v*)
 horrible (*adj*)
 important (*adj*)
 interesting (*adj*)
 jungle (*n*)
 kind (*adj*)
 know (*v*)
 large (*adj*)
 later (*adj*)
 lazy (*adj*)
 leg (*n*)
 light (*adj*)
 little (*adj*)
 long (*adj*)
 lovely (*adj*)
 motorbike (*n*)
 mountain (*n*)
 mouth (*n*)
 neck (*n*)
 noodles (*n*)
 nose (*n*)
 old (*adj*)
 opposite (*prep*)
 orange (*adj*)
 pay for (*v*)

personal (*adj*)
 pink (*adj*)
 plant (*n*)
 poor (*adj*)
 president (*n*)
 pretty (*adj*)
 purple (*adj*)
 quick (*adj*)
 quite (*adv*)
 red (*adj*)
 relatives (*n*)
 rich (*adj*)
 same (*adj*)
 scary (*adj*)
 sexy (*adj*)
 shirt (*n*)
 short (*adj*)
 show (*v*)
 sit (*v*)
 skin (*n*)
 sky (*n*)
 slow (*adj*)
 small (*adj*)
 so are you
 song (*n*)
 stand up (*v*)
 stomach (*n*)
 stupid (*adj*)
 thin (*adj*)
 touch (*v*)
 ugly (*adj*)
 university (*n*)
 usually (*adv*)
 very (*adv*)
 video (*n*)
 visit (*v*)
 white (*adj*)
 yellow (*adj*)

M. Name the body parts.

N. What are these words?

1. Not young.
2. Red + yellow
3. Good to eat
4. Very pretty
5. All people.
6. Plants, vegetables and flowers grow here
7. You put this in a computer
8. You sing this
9. Not the same
10. Small

4 Times and Activities

STRUCTURES: PRESENT SIMPLE VERBS – ADVERBS OF FREQUENCY – WH- QUESTIONS

FUNCTIONS: TELLING THE TIME – DAYS – ROUTINES – MEETING PEOPLE – TELEPHONING

SKILLS: FILLING IN FORMS – PRONOUNCING WH- QUESTIONS – IDENTIFYING LEARNING GOALS

1 Days and times

1.1 Saturday

A What do you do on Saturdays? Make a list, and compare it with a partner.

B Read Khin Zaw and Jessica's chat and match the times with the pictures.

Khin Zaw: Hi! I'm bored – I'm at work. Do you work on Saturdays?

Jessica: Hi Khin Zaw. I'm at home. No, I don't work on Saturdays.

Khin Zaw: What do you do on Saturdays?

Jessica: Usually I get up at 10 am. Then I go to the market at 11 and buy food. I cook and eat lunch at about 12.30. At 2 pm my friend Lee comes to my house and we study Burmese. We go to Burmese class at 6 o'clock. At night I usually go to a restaurant with friends. What do you do?

Khin Zaw: I start work at 8.45 and finish at 5.30. At 7 o'clock, we have dinner. At 8 o'clock I watch TV, then at 10.30 I go to bed.

1 get up Time _____	2 go to market Time _____	3 cook Time _____
7 watch TV Time _____	8 go to bed Time _____	4 go to class Time _____
6 finish work Time _____	5 start work Time _____	

C Fill the gaps using information from the chat.

- Jessica gets up at 10 am.
- She _____ at 11 am.
- She _____ at 12.30.
- She and Lee _____ at 6 pm.
- Khin Zaw _____ at 8.45.
- He _____ at 5.30 pm.
- He _____ at 7 pm.
- He _____ at 8 pm.
- He _____ at 10.30 pm.

D Answer the questions.

- What time do you get up?
- What time do you have breakfast?
- What time do you go to English class?
- What time do you have dinner?
- What time do you go to bed?

E In pairs, ask and answer the questions. Tell the class about your partner.

F What other things do you do in a day? Make a class list.

read the newspaper

G In pairs, ask and answer about your day.

1.2 Telling the time

A Look at the clock faces and match each with the correct time.

1. quarter to ten *f.* 2. half past nine 3. twenty to ten
4. ten past nine 5. five past nine 6. nine o'clock

a.

b.

c.

d.

e.

f.

B Write the times. Use the times above to help you.

1. 01.15 *quarter past one* 7. 05.05
2. 02.20 8. 06.30
3. 02.25 9. 07.40
4. 03.35 10. 08.00
5. 04.50 11. 10.10
6. 04.55 12. 12.45

C **043** Listen, check and repeat.

D Play *Time Bingo*. Follow your teacher's instructions.

1.3 More time

A Are these times the same or different?

1. ten past two two ten *the same*
2. quarter past three three fifteen
3. twenty past five five twenty
4. twenty to five five twenty
5. five to eight eight fifty-five
6. five past nine nine oh five

B Write the times.

1. 03.50 *It's ten to four. It's three fifty.*
2. 06.15 *It's quarter past six*
3. 01.25 *It's twenty-five past one*
4. 10.20 *It's twenty past ten*
5. 01.35 *It's twenty-five to two*
6. 05.05 *It's five past five*

C **044** Listen and check.

1.4 Lee's day

A This is Jessica's classmate, Lee. What can you remember about him? What do you think he does each day?

B **045** Listen to Lee talking about his day. Were you right?

C In pairs, discuss and write down everything you can remember about his day.

1.5 Parts of the day

A **045** When does Lee do these things? Listen and complete the table.

morning	afternoon	evening	night
<i>get up</i>			

B In groups list the things people do and when they do them.

morning	afternoon	evening	night

1.6 What day is it?

A Put the days of the week in the correct order.

1. *Monday*
2. _____
3. _____
4. _____
5. _____
6. _____
7. Sunday

B Answer these questions.

1. What day is it today?
2. What day was it yesterday?
3. What day is it tomorrow?
4. What day comes after Saturday?
5. What day comes before Wednesday?
6. What days do you go to English class?

1.7 Your week

A Fill in this timetable for you. Include everything that you do every week.

	Mon	Tues	Wed	Thu	Fri	Sat	Sun

B Work in pairs. Ask and answer questions about what you do in a week.

C Tell the class some interesting things about your partner's week.

2 Questions and answers

2.1 Sunday evening at the teashop

A **046** Khin Zaw is at a tea shop. Jessica, Lee and Paw Mu walk in. Listen and fill the gaps with the phrases in the box.

on Mondays and Thursdays on Sundays
every evening

Khin Zaw: Hi, Jessica! Hi, Lee. Hello Sayama. Do you come here _____¹?

Jessica: Hey Khin Zaw. No, I don't. I only come here _____².

Lee: I do. I live near here.

Paw Mu: I don't.

Jessica: I usually eat in Hledan, near my house.

Khin Zaw: Does Hledan have good teashops?

Jessica: Yes, it does. I go to the Golden Roti _____³. It's cheap and really delicious.

Khin Zaw: Do you like the food here?

Lee: Yes, I do. I love it, but Sayama Paw Mu doesn't.

Paw Mu: I hate it. I don't like spicy food.

B **047** Listen and circle the correct verb for each sentence.

Khin Zaw: Jessica, do / does¹ you go to Burmese class every week?

Jessica: Yes, I do / does².

Lee: Do / does³ Sayama Paw Mu teach every day?

Jessica: Yes, she do / does⁴. Do / does⁵ you work every day?

Khin Zaw: No, I don't / doesn't⁵. My office don't / doesn't⁶ open on Sundays.

C Complete the grammar rules for questions with *do* and *does*.

1. In yes/no questions, we use _____ with *I*, *you*, *we* and *they*
2. We use _____ with *it*, *he* and *she*.

2.2 About you

A Match these questions and answers.

- | | |
|--|--|
| 1. Does Khin Zaw have any brother and sisters? | a. No, she doesn't. |
| 2. Does Jessica live in Hledan? | b. Yes, she does. |
| 3. Do Jessica and Lee study every day? | c. Yes, it does. |
| 4. Does Tin Tin Nyo eat pork? | d. Yes, he has two brothers and two sisters. |
| 5. Does Hledan have good teashops? | e. Yes, they do. |

B Answer the questions about yourself.

- Do you have any brothers and sisters?
- Do you live in Hledan?
- Do you teach every day?
- Do you eat pork?
- Does your town have good teashops?

C Write five more *yes/no* questions.

D Interview your partner. Ask ten questions.

E Tell another student about your partner.

2.3 Negative forms

A Put the sentences in the correct order.

- don't / I / tea / drink
- we / don't / any children / have
- have / a mother / they / don't
- work / on / Saturdays / she / doesn't
- he / come from / doesn't / Zimbabwe

B Complete the grammar rules for *do*.

- In negative sentences with *I, you, we* and *they*, we use _____.
- In negative sentences with *he, she* and *it*, we use _____.

C Fill the gaps with the correct negative form.

- Jessica _____ have red hair.
- Devi _____ have any brothers or sisters.
- I _____ eat mohingha.
- Madhu and Amit _____ work on Sundays.
- They _____ start work at 9am.

2.4 Meet Matty

A 048 This is Matty. He helped write *General English Elementary*. Listen to Matty talk about what he likes and doesn't like. Put them in the correct columns.

British movies	American action movies
hip-hop	rock music
sport	dance music
football	swimming
	spicy food

Likes	Doesn't like

B Look at these questions then complete the grammar rules with *be* and *do*.

- Does she like football?
- Are you a teacher?
- Do you live in Burma?
- Is the curry delicious?

With present simple questions we use:

_____ with verbs.

_____ with nouns and adjectives.

C Write the questions for Matty's answers.

- Q: Are you married? No, I'm single.
- Q: _____? No, I'm English.
- Q: _____? No, I live in Yangon.
- Q: _____? No, I'm not. I'm a teacher.
- Q: _____? No, I don't. I teach adults.

2.5 What do you like?

A Answer these questions about yourself.

- Do you like football?
- Do you like hip-hop music?
- Do you like Korean TV shows?
- Do you like Mondays?
- Do you like cats?

B What other things do you like? What don't you like? Make a list.

C Work in groups. Make a group poster of your likes and dislikes.

3 Wh- questions

3.1 We're from Mumbai

A 049 Listen. Madhu and Amit talk to Tin Tin Nyo. Who gives each answer? Listen and write the correct name next to each answer.

A. Madhu

1. We're from Mumbai. *Madhu*
2. Over 10 million.
3. Three. Hindi, English and now some Burmese
4. We live in Burma.
5. We go in the school holidays.
6. We stay with our parents.
7. The beautiful old buildings.

B. Amit

B Complete the questions.

1. _____ are you from?
2. _____ people live in Mumbai?
3. _____ languages do you speak?
4. _____ do you visit India?
5. _____ do you stay with there?
6. _____ do you like about Mumbai?

C Fill the gaps with *wh-* question words.

1. We use _____ to ask about places.
2. We use _____ to ask about times and dates.
3. We use _____ to ask about things.
4. We use _____ to ask about numbers.
5. We use _____ to ask about people.

3.2 Barack Obama

A Look at the pictures of Barack Obama. Complete the chart about things you know, and things you want to know.

Things I know about Barack Obama	Things I want to know about Barack Obama

B Work in pairs. Partner A, look at page 74. Partner B, look at page 76. Order the questions, and ask the other group. Use the information to fill the gaps.

C Look at your chart from A. Do you know more about Barack Obama?

3.3 Learn about each other

A Do *Swap Questions*.

B What questions can you ask to find out who you are? Make a class list.

C Do *Who Am I?*

4 Frequency

4.1 Mosquitoes

A What diseases do mosquitoes cause?

B Read the texts and write the underlined words on the arrow below.

Four dangerous mosquitoes

The Anopheles mosquito is black, brown and white. They live in all Asian countries, in Africa and in America. They bite at night. They sometimes cause malaria.

Yellow fever mosquitoes are black and white. They always bite in the evening and in the morning. They cause yellow fever and dengue fever.

The Asian tiger mosquito (above) is also black and white. They bite in the day or in the evening. In the morning. At night they rest. They usually live in gardens or forests. The Asian tiger mosquito causes dengue fever.

Culex fatigans mosquitoes are brown or black. They never bite in the afternoon, only at night. They cause elephantitis.

C Complete the sentences using adverbs of frequency.

More facts about mosquitoes

1. Male mosquitoes bite humans or animals. (^{never}never)
2. Mosquitoes live near water. (always)
3. They live for one or two weeks. (usually)
4. They live for four weeks. (sometimes)
5. Female mosquitoes lay 200 - 300 eggs. (usually)
6. Mosquitoes cause HIV. (never)

D Complete the sentences using *in* and *at*.

1. Yellow fever mosquitoes bite in the evening.
2. They rest _____ the afternoon.
3. They bite _____ the morning.
4. Asian tiger mosquitoes rest _____ night.
5. Anopheles mosquitoes bite _____ the day.
6. Asian tiger mosquitoes bite _____ night.
7. They live _____ gardens and forests.
8. Anopheles mosquitoes live _____ Burma.

4.2 The Mosquitoes

A What is a band? Do you know any famous bands? What is your favourite band?

B Unscramble the names of the instruments using the letters below.

1. tcirclee urtiga 2. smurd 3. assb trigua

C This is Raúl. Read and answer the questions.

“I’m Raúl and I’m a singer. Our band is called The Mosquitoes. We’re from Cornwall in England. We play Spanish music. Pedro and Chico play electric guitar. Torre plays the drums and José plays bass guitar. I get up at half past one every afternoon. I sing songs and I cook lunch. Sometimes José cooks.

Pedro and Chico never cook or clean. We practice every afternoon at three o’clock. We finish our practice at five o’clock. We always go out and drink beer at night. We usually get home at three o’clock in the morning. We play on Saturday nights in bars. I sometimes sing in a restaurant on Sundays.”

1. Where are The Mosquitoes from?
2. What does José do?
3. What kind of music do they play?
4. Does Chico play the drums?
5. When does Raúl get up?
6. Does Pedro cook?
7. When do The Mosquitoes practice?
8. When do they play?
9. When do they usually get home?
10. Does Raúl sing on Sundays?

4.3 Your life

A Fill the gaps and make the statements true for your life.

1. I sometimes sleep in the afternoon.
2. I always _____ in the evening.
3. I usually _____ on Sundays.
4. I sometimes _____ at the weekend.
5. I never _____ in the morning.

B Fill the gaps with *never, sometimes, usually* or *always*.

1. I never cook in the morning.
2. I _____ get up at 10am.
3. I _____ read books in bed.
4. I _____ have an English class on Tuesday afternoons.
5. I _____

C Write a paragraph about your daily routine.

D Find a partner. Tell your partner about your routine.

E Join with another pair. Tell the group about your partner's routine.

Listen to your partner talking about your routine. Correct them if they are wrong.

5 Filling in forms 1

5.1 Application forms

Course Application Form

for courses in English

Please fill in the application in block capitals.

Name: NANG KHAM BWAR	
Address: MYAE PHYU VILLAGE, TAUNGGYI,	
SOUTHERN SHAN STATE, BURMA	
Date of Birth: 27 / 05 / 93	Marital Status: SINGLE
Occupation: SHOP ASSISTANT	Sex: m / (f)
Email: bwar.rose@gmail.com	Phone: 081-543285

A Look at the application form. Answer the questions

1. What is this application for?
2. What are block capitals?
3. What information is not in block capitals? Why?
4. How old is this person now?
5. What word is like 'occupation'?
6. Is this person married?
7. Is this person a man or a woman?

B Look at the information. Use it to complete the blank application form.

Course Application Form

for courses in English

Please fill in the application in block capitals.

Name:	
Address:	
Date of Birth: ___ / ___ / ___	Marital Status:
Occupation:	Sex: m / f
Email:	Phone:

No. 22, 27-72 Street,
Chan Mya Thar Si, Mandalay
02-66013
male student
An Kar Nyein Chan
married
02/01/74
male peace.nyein17@gmail.com

C What questions do you ask to get the information in this application form?

- What's your name?

5.2 Pronunciation: *wh*- questions

A Match the *wh*- word with the word that sounds the same.

- | | |
|----------|---------------|
| 1. What | a. blue /u:/ |
| 2. When | b. brown /aʊ/ |
| 3. Where | c. get /e/ |
| 4. Who | d. hot /ɒ/ |
| 5. How | e. chair /eə/ |

B **050** Listen to the questions. What do you notice about the verb and pronoun after the *wh*- word?

C **050** Listen and repeat.

D **050** Listen again and underline the sentence stress in each question.

1. What's your name?
2. Where do you live?
3. What's your address?
4. What's your date of birth?
5. What's your marital status?
6. What do you do?
7. What's your occupation?
8. What's your email address?
9. What's your phone number?

E Do a **Roleplay**. Work in pairs: **A** is the receptionist at a language centre. **B** is a new student.

6 Phrasebook: People you know

6.1 Meeting an old friend

A What do you say when you meet an old friend?

B Write the text in the speech bubbles.

Er... Hello.

No. I'm Mark Waters. You don't remember me!

Hello Sayama Paw Mu. Do you remember me?

Oh. I'm sorry.

I remember your face, but I don't remember your name. Are you... Bobby Thornwood?

I'm your old student.

1.

2.

3.

4.

5.

6.

C **051** Listen and check.

D Fill the gaps to tell the story.

Paw Mu _____¹ a young man on the street. He says '_____'². She thinks, but can't remember him. Is he one of the _____³ boys from the international school, now grown up? She asks '_____'⁴. She is wrong – his name is _____⁵. Paw Mu feels _____⁶.

E What could Mark do differently?

6.2 Bad phone calls

- A** Why do you ring people?
- B** **052** Listen to the conversations. Are they polite or impolite?
- C** What could Kyaw Day do differently?
- D** Look at the list. Write *do* or *don't* next to each item.
1. Ask 'Do you know my name?' at the start of the conversation.
 2. Say *hello* or *hi*.
 3. Introduce yourself: "It's Brang Aung" or "This is Brang Aung."
 4. Ask "Are you busy?"
 5. Have a reason to call someone.
 6. Say 'bye' or 'see you' at the end of the call.

7 Learning strategies: What do you learn?

7.1 Main learning points

- A** Look back at 4.1.1.A:

What do you do on Saturdays? Make a list, and compare it with a partner.

Why do you do this exercise? Tick all reasons.

1. to prepare you for the topic
2. to make the topic interesting
3. to learn new grammar
4. to practice writing skills
5. to find out what language you know about the topic

- B** Look back at 4.1.1.B:

Read Khin Zaw and Jessica's chat and match the times with the pictures.

Why do you do this exercise?

6. to talk about your experience
7. to understand new language
8. to practise new grammar
9. to know about Jessica's day
10. to use new language

- C** What are the *main learning points* of...?

1. 4.1.1.C
2. 4.1.1.D, E and F

Choose 1-10 from A and B.

- D** What are the *main learning points* of

1. 4.4.2.B?
2. 4.2.4.C?

- E** What are the *main learning points* of this section (4.7.1)?

7.2 Today's lesson

- A** Write down everything you learned in today's lesson.

- *the reason to do brainstorm*

- B** Work in pairs. List, in order, everything you did in today's lesson.

- *brainstorm*

- C** Join with another pair to make a group of four. Use a chart like this:

What we did	Why we did it
1. <i>Brainstorm</i>	<i>to think about the new topic</i>

- D** Put your chart on the wall. Look at other groups' charts.

Module 4 Practice

A Look at the table and write about these people.

	Jean	Nang Seng	Ou and Lili
Speak Burmese	yes	yes	no
Have car	yes	no	no
Eat meat	no	yes	yes
Wake up early	no	yes	yes

1. Jean speaks Burmese. He has a car. He doesn't eat meat. He doesn't wake up early.
2. Nang Seng
3. Ou and Lili

B Write the times.

1. three twenty 03:20
2. five to nine
3. quarter past one
4. twenty-five to five
5. quarter to ten
6. 06.35 six thirty-five
7. 01.20
8. 05.40
9. 11.30
10. 03.05

C Write the correct times.

1. ten past four
4.10

2.

3.

4.

5.

6.

D This is Yao Ming's week. Fill the gaps to make true sentences.

	Mon	Tues	Wed	Thurs	Fri
Wake up	7 am	7am	7am	7am	7am
Start work	9am	8.30am	8am	9am	11am
Eat lunch	12pm	12pm	12pm	12pm	1.15pm
Study English	6.30pm	4pm	6.30pm	6.30pm	no
Go to bed	10pm	11pm	10pm	11pm	2.30am

1. Yao Ming never gets up at 8am.
2. He gets up at at 7am.
3. He starts work at 8.30am.
4. He eats lunch at 12pm, but he eats lunch at 1.15pm.
5. He studies English at 6.30pm
6. He studies English on Fridays.
7. He goes to bed at 10pm, and goes to bed at 11pm. On Fridays he goes to bed at .

E Write the part of the day.

1. Yao Ming gets up in the morning
2. He starts work in the .
3. He eats lunch in the .
4. He usually studies English in the , but on Tuesdays he studies English in the .
5. He usually goes to bed at , but on Fridays he goes out with friends, and goes to bed in the .

F Complete the diagram with the words in the box.

never always sometimes usually

G Read about Siriporn's week, and answer the questions.

I'm Thai, and I'm 19 years old. I'm a university student. I go to university on Monday, Wednesday and Thursday every week. On these days, I usually wake up at 7 am. At 7.30, I have breakfast and watch TV. I go to university at 9 am - my first class is at 9.30. At 12.30, I have my lunch. I go to class again at 1.30 pm for 3 hours. After the afternoon class, I meet with my friends and go shopping. I go home at 6 pm and I cook dinner. After dinner, my boyfriend phones me. At about 8 pm, I study for about one hour and then I go to bed and read.

On Tuesdays and Fridays, I usually wake up late. At about 10.30 am, I have breakfast and read the newspaper. I have a shower and then check my email. I have lunch at about 1 pm. After lunch, I study for about 4 hours. At 6 pm, I usually go to a restaurant and have dinner with my boyfriend. At about 10 pm, I go home, have a shower, check my email and watch TV.

On Saturdays and Sundays, I usually go to visit my mother and father. I catch a bus there on Saturday at about 9.00, and get there at 11. My dad cooks lunch and we eat at around 12.30 pm. On Saturday evenings, we usually eat dinner and listen to the radio. We sometimes visit our friends and relatives. I usually call my boyfriend and then go to bed at about 11 pm. I catch a bus back home at 6 pm on Sunday,

1. What time does Siriporn wake up on Monday?
2. What time does she go to bed on Monday?
3. What does she do on Wednesday afternoons?
4. What does she do on Friday evenings?
5. What time does she go to her parents' house at the weekend?
6. What does she do on Saturday nights?
7. What days does she go to university?
8. What days does she study at home?
9. What days does she meet her boyfriend?
10. What time does she go home on Sunday?

H Here is an interview with Siriporn. Choose the correct verb, and answer the questions.

1. Do/Does you go to university every day?
No, I don't. I go to university on Monday, Wednesday and Thursday.
2. Do/Does you wake up early every day?
3. Do/Does your friends meet you after class?
4. Do/Does your boyfriend phone you on Monday?
5. Do/Does you live with your parents?
6. Do/Does your mum cook lunch on Saturday?
7. Do/Does you check your emails every day?

I Complete this form for Siriporn.

Name		Age	
Occupation			
Nationality			
Marital Status		Sex	m / <input checked="" type="radio"/> f

J Write the questions.

1. *What's your address?* 5 Acre Street.
2. 020 9876 5432
3. No, I'm married.
4. I'm a lawyer.
5. I like rock music.
6. I usually wake up at 8am.
7. I go to the market on Monday.
8. Yes, I like bananas.
9. No, I don't speak French.

K Translate these phrases into your own language.

1. I remember your face, but I can't remember your name.
2. I'm your old student.
3. Are you busy?
4. Do you get up early?
5. I don't like cats.

L Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

- | | | | |
|----------------------------|----------------------------|--------------------------------|--------------------------|
| about (<i>adv</i>) | DJ (<i>n</i>) | marital status (<i>n</i>) | sometimes (<i>adv</i>) |
| adult (<i>n</i>) | drink (<i>v</i>) | market (<i>n</i>) | spicy (<i>adj</i>) |
| always (<i>adv</i>) | eat (<i>v</i>) | mosquito (<i>n</i>) | sport (<i>n</i>) |
| application (<i>n</i>) | everything (<i>pron</i>) | movie (<i>n</i>) | start (<i>v</i>) |
| band (<i>n</i>) | favourite (<i>adj</i>) | near (<i>adj</i>) | stay (<i>v</i>) |
| bar (<i>n</i>) | fill in (<i>v</i>) | never (<i>adv</i>) | swap (<i>v</i>) |
| bed (<i>n</i>) | find out (<i>v</i>) | night (<i>n</i>) | swimming (<i>n</i>) |
| beer (<i>n</i>) | finish (<i>v</i>) | now (<i>adv</i>) | teashop (<i>n</i>) |
| bite (<i>v</i>) | food (<i>n</i>) | occupation (<i>n</i>) | textbook (<i>n</i>) |
| bored (<i>adj</i>) | football (<i>n</i>) | open (<i>v, adj</i>) | think (<i>v</i>) |
| boring (<i>adj</i>) | get up (<i>v</i>) | phrase (<i>n</i>) | time (<i>n</i>) |
| breakfast (<i>n</i>) | go to bed (<i>v</i>) | play (<i>v</i>) | today (<i>n</i>) |
| buy (<i>v</i>) | grow up (<i>v</i>) | pork (<i>n</i>) | tomorrow (<i>n</i>) |
| cause (<i>v</i>) | half (<i>n</i>) | prepare (<i>v</i>) | TV (<i>n</i>) |
| check email (<i>v</i>) | hate (<i>v</i>) | quarter (<i>n</i>) | use (<i>v</i>) |
| clean (<i>v</i>) | help (<i>v</i>) | radio (<i>n</i>) | wake up (<i>v</i>) |
| clock (<i>n</i>) | hip-hop (<i>n</i>) | reason (<i>n</i>) | walk (<i>v</i>) |
| cook (<i>v</i>) | HIV (<i>n</i>) | receptionist (<i>n</i>) | want (<i>v</i>) |
| daily (<i>adv</i>) | holiday (<i>n</i>) | rest (<i>v</i>) | watch (<i>v</i>) |
| dance (<i>n, v</i>) | home (<i>n</i>) | rock music (<i>n</i>) | water (<i>n</i>) |
| date (<i>n</i>) | interview (<i>n, v</i>) | routine (<i>n</i>) | week (<i>n</i>) |
| date of birth (<i>n</i>) | leader (<i>n</i>) | rule (<i>n</i>) | world (<i>n</i>) |
| day (<i>n</i>) | like (<i>v</i>) | sex (male/female) (<i>n</i>) | wrong (<i>adj</i>) |
| dinner (<i>n</i>) | live (<i>v</i>) | shower (<i>n</i>) | yesterday (<i>n</i>) |
| dislike (<i>v</i>) | lunch (<i>n</i>) | singer (<i>n</i>) | |

M Crossword.

Clues across:

1. Single, married, divorced
5. I like ____ in the water.
8. Today is a ____ so I'm not at work.
9. She doesn't ____ pork.
11. ____ Saturdays I visit my parents.
12. He listens to the news on the ____ .
14. She plays guitar in a ____.
15. Not old.
16. Food in the evening.

Clues down:

1. This causes malaria and dengue fever.
2. What's the ____ ? 3pm.
3. Food you eat at about 12pm.
4. Please fill in the ____.
6. The journalists ____ the world leader.
7. Wednesday, Friday, Sunday
10. ____ is Monday. Tomorrow is Tuesday.
13. The shops ____ at 8am.

5 Food and Numbers

STRUCTURES: THERE IS/ARE - COUNTABLE/UNCOUNTABLE NOUNS - SOME/ANY/MUCH/MANY -
TOPICS AND FUNCTIONS: DESCRIBING A SCENE - QUANTITY SHOPPING - FOOD AND DRINK
SKILLS: USING LARGE NUMBERS - PRONOUNCING VOWEL SOUNDS - CORRECTING WRITTEN WORK

1 Around the world

1.1 The world in numbers

- A** How many people are there in your family?
 How many people are there in your class?
 How many people are there in your country?
 How many people are there in the world?

- B** Match the words with the numbers.

- | | |
|-------------------------|------------------|
| 1. one thousand | a. 1,000,000,000 |
| 2. one hundred thousand | b. 1,000 |
| 3. one million | c. 100,000 |
| 4. one billion | d. 1,000,000 |

- C** Write these amounts in numbers.

- Two million, three hundred and fifty thousand, two hundred. *2,350,200*
- Two hundred thousand and fifty.
- Thirty five thousand.
- One million, two hundred thousand, five hundred.
- three billion, four million, seven hundred and eighty thousand.

- D** Match the numbers with the sentences.

1,000,000,000	4	1,500,000,000
6,900,000,000	311,000,000	192
850,000,000	100,000	1,300,000,000

1. 6,900,000,000	people in the world
2.	Muslims in the world
3.	Buddhists in the world
4.	people in China
5.	people in the USA
6.	countries in the United Nations
7.	number of UN peacekeepers
8.	main religions in the world
9.	people who don't have a religion

Around the world in numbers

Population

The world's population is over 6.9 billion people. Half the world's population live in only six countries. There are over 1.3 billion people in China and over 1.2 billion in India. In the USA there are 311 million and there are 237 million people in Indonesia. Brazil has over 190 million people and in Pakistan there are 175 million people.

Religion

There are four main religions in the world: Christianity, Islam, Buddhism and Hinduism. About 30% (2 billion people) are Christian. There are about 1.5 billion Muslims, 1 billion Buddhists and about 1 billion Hindus. About 850 million people don't have a religion.

The United Nations

The United Nations (UN) is a large international organisation. There are 192 member countries in UN. In the UN, there are many organisations. The General Assembly meets every year and talks about important issues in the world. There are people from all member countries in the General Assembly. The UN works for world peace and there are 100,000 UN peacekeepers. They work in 16 countries around the world. There is an organisation of developing countries in the UN. It is called the Group of 77.

Read the text and check your answers.

- E** Complete the sentences using *there is* and *there are*.
- _____ 1.3 billion people in China.
 - _____ over 190 million people in Brazil.
 - _____ four main religions in the world.
 - _____ about 2 billion Christians around the world.
 - _____ UN peacekeepers in 16 countries.
 - _____ 192 countries in the United Nations
 - _____ a UN organisation called the Group of 77.

- F** Choose the best words to complete the grammar rule.
- We use *there is / are* with singular nouns.
 - We use *there is / are* with plural nouns.
- G** Write the questions in the correct order.
- there / many / in / Asia / how / are / people ?
 - Africa / there / how / are / people / many / in ?
 - people / Europe / are / many / how / in / there ?
- H** Match the questions in G with these answers.

371 million 4 billion 1 billion

1.2 The world in pictures

A Group Brainstorm Competition. What things are there in your classroom? How many? Make a list.

B Look at these pictures of classrooms from around the world. Match the country with the classroom.

- USA
- India
- Kenya
- Burma
- Singapore
- Bangladesh

C Work in pairs. Describe a picture in three sentences. Can your partner identify it?

D Are these classrooms the same as yours or different?

1.3 Things around you

A Look around you. Are these statements true or false?

- In this classroom there isn't a board.
- There aren't any chairs.
- There isn't a teacher.
- There aren't any dogs.

B Write three true negative statements about your classroom.

C Substitution Drill. Say sentences.

There's a dog in the room.

2 dogs

not

There's a dog in the room

There are 2 dogs in the room

There aren't any dogs in the room

2 Home towns

2.1 Paul's home town

A Answer the questions about your town.

1. Are there any cinemas in your town?
2. Is there a hospital?
3. How many markets are there?
4. How many schools are there?
5. Is there a university?

B Paul's home town is Hull, in England. Look at the photographs. What do you think Paul says about his home town?

C Read Paul's description of Hull.

I live in Hull in England. Hull is a big city. About 260,000 people live in Hull. There are over 100 schools in the city and there is a university. At the university, there are about 20,000 students. My son Wayne is a student at the university. He studies computer science. There is also a medical school. There are three hospitals and four cinemas in the city. There are also four markets. There are many famous people from Hull. For example, Dean Windass is a football player from Hull, Paul Heaton is a musician from Hull, and Norman Cook is a very famous DJ. My son likes Norman Cook's music.

I like Hull. There are good restaurants and shops. At night it is beautiful. Hull has four big parks. I walk in the park with my dog every evening. I like the football team here, too. They're called Hull City FC. I watch them play every weekend. Do you know them?

D Are these statements true or false? If they're false, correct them.

1. There are over 100 universities in Hull.
2. Wayne studies at the medical school.
3. There are three hospitals and four cinemas in the city.
4. Dean Windass is a DJ from Hull.
5. Paul doesn't like Hull FC.

E Answer the questions.

1. How many people study at the university in Hull?
2. Who studies at the medical school?
3. Does Paul like Norman Cook?
4. Are there any restaurants in Hull?
5. What does Paul do in the evenings?
6. What does Paul do at the weekend?

2.2 Your home town

A What information does Paul give about his home town? Read the text again and list the main points.

B What information do you know about your home town? Write a short essay (120-150 words) about your home town.

C Look at **Learning Strategies** in Module 3 and check your work for mistakes.

3 Preparing for a party

3.1 Food

A What is your favourite food? Favourite vegetable? Favourite fruit? Favourite drink?

B Look at the pictures of foods. Do you know their names? Write the food you know.

a. _____

b. _____

c. _____

d. _____

e. _____

f. _____

g. _____

h. _____

i. _____

j. _____

k. _____

l. _____

m. _____

n. _____

o. _____

p. _____

q. _____

r. _____

C Classify the foods into *vegetables*, *fruit*, *meat*, *drink* and *other*.

D 053 Listen, check and repeat.

E Add other items to the lists.

3.2 Shopping for a party

A Amit and Madhu are having a party tonight.
What do people do before they have parties?

tea leaf salad fish
tomatoes oranges
apples pineapple
bread mangoes
papaya bananas
pork onions
potatoes carrots
chillies cheese
noodles rice water

D Are these things countable or uncountable?

B 054 Listen to the conversation. Tick the words you hear.

C What can the guests at Madhu and Amit's party:

1. eat?
2. drink?

1. oranges
2. apples
3. bananas
4. chicken
5. vegetables
6. onions
7. noodles
8. rice
9. beer
10. orange juice

3.3 Countable and uncountable

A 054 Listen again, and fill the gaps.

- Get _____ pineapples, _____ mangoes and _____ papaya.
- We have _____ chicken.
- There are _____ onions in the cupboard.
- Get _____ beer and _____ orange juice.

B Complete the grammar rule:

We use _____ or _____ with single countable nouns, and _____ with plural and uncountable nouns.

C Write *a*, *an* or *some* in the gaps.

- | | |
|------------------|---------------------|
| 1. _____ rice | 9. _____ beef |
| 2. _____ chicken | 10. _____ chillies |
| 3. _____ apple | 11. _____ pineapple |
| 4. _____ water | 12. _____ cheese |
| 5. _____ noodles | 13. _____ cabbage |
| 6. _____ bread | 14. _____ potato |
| 7. _____ milk | 15. _____ papayas |
| 8. _____ onion | 16. _____ tomato |

D In groups, make lists of the things from 5.3.1 and 5.3.2. Add any other food you know.

countable	uncountable

3.4 *some* and *any*

A 054 Listen again, and fill the gaps.

- We have _____ tea leaf salad.
- We don't have _____ fruit salad.
- Do we have _____ vegetables?
- Get _____ carrots and _____ chillis.
- Do we have _____ beer?

B Look at the grammar rules and complete the sentences for plural and uncountable nouns.

- We use *some* in positive sentences.
- We use *any* in negative sentences and questions.

- Madhu and Amit have _____ bananas.
- They have _____ oranges and apples.
- Do we have _____ vegetables?
- No, we don't have _____ vegetables.
- Is there _____ water?
- Yes, there's _____ water.

C What food do you have in your house? What don't you have? Write a list of foods in your house.

D In pairs, ask and answer questions about the food on your list.

4 Amounts

4.1 Shopping in the market

A Where do you usually go shopping? Markets? Supermarkets? Do you buy things in kilograms, pounds and ounces or viss?

B Match the words with the percentages and the fractions.

- | | | |
|-------------------|--------|--------------------|
| 1. quarter | a. 75% | i. $\frac{1}{4}$ |
| 2. half | b. 25% | ii. $\frac{3}{4}$ |
| 3. three quarters | c. 50% | iii. $\frac{1}{2}$ |

C 055 Amit is in the market. Listen to his conversation and fill the gaps with the quantities.

- _____ pineapples
- _____ kilograms of mangoes
- _____ papaya

- _____ kilogram of carrots
- _____ small bag of chillis
- _____ packet of noodles
- _____ bottles of beer
- _____ bottles of orange juice

4.2 Pancakes

A What is a recipe? What are ingredients?

B Do you know pancakes? Do you like them? What are the ingredients for pancakes?

C Are these foods countable or uncountable? Add them to your lists from 5.3.3.D.

D We use measures or containers to make uncountable nouns countable. *Kilograms* are measures. What other measures do you know?

E How do you make pancakes? Do a **Jigsaw Gap-fill**. Student A: look at the pancake recipe on page 74. Student B: look at the pancake recipe on page 76. Ask and answer questions to fill the gaps.

F How do you cook them? Put the pictures in order.

G 056 Listen and check.

4.3 At the party

A Look at the pictures. Are the things countable or uncountable?

B Match the statements with the pictures and fill the gaps.

1. There is lots of _____.
2. There are some _____.
3. There isn't much _____.
4. There isn't any _____.

a. fruit salad

b. chicken curry

c. beer

d. people

C Complete the grammar rule.

We use *there is/are* with uncountable nouns.

D Look at the words in the box. Write them on the arrow.

lots of a lot of some ~~not any~~ not much not many

E Look at the picture of the party and fill the gaps.

1. There are some children.
2. There are _____ adults.
3. There is _____ rice.
4. There is _____ cake.
5. There are _____ plates.
6. There are _____ glasses.
7. There are _____ cats.
8. There are _____ dogs.

F Write some sentences that are true for this classroom.

4.4 How many people?

A Read the conversation between Amit and Paul and fill the gaps.

Paul: Do you have a big family?

Amit: Yes. Very big. I have two brothers and two sisters. Madhu has three brothers and we have _____¹ cousins. What about you?

Paul: I've only got a small family. I _____² relatives.

Amit: How many brothers and sisters do you have?

Paul: I _____³ brothers or sisters. My wife has a brother. He lives in America now.

Amit: Oh. We have _____⁴ friends in the USA. Where do they live?

Paul: Washington DC.

Amit: My friends live in New York.

Paul: I like the USA but plane tickets are expensive.

Amit: Yes. We want to go but we _____⁵ time.

Paul: My wife wants to go but we _____⁶ money.

Amit: We _____⁷ money. My wife has parties every week and spends it all.

B **057** Listen and check.

C Complete the sentences so they are true for you.

1. I _____ cousins in Burma.
2. I _____ friends in the USA.
3. I _____ money in my pocket.
4. I _____ English books at home.
5. I _____ beer at home.

D Do *Swap Questions*.

5 Focus on pronunciation: Vowels 2

5.1 Some more vowels

A How do you pronounce this sound? /ɜ:/

bird work world purse learn

B **058** Listen, check and repeat.

C Put these words into groups.

farm money cat shirt study
tomato much word onion
cousin glass adult half one
cabbage turn salad young

D **059** Listen, check and repeat.

E Can you add any other words to the groups?

/ɑ:/	/ʌ/	/æ/	/ɜ:/
March			

F Say these sentences.

My father and mother go to work early.
My brother studies world languages.
Add the onions and cabbage to the curry.

G **060** Listen, check and repeat.

5.2 More and more vowels

A What are these sounds?

1. ten /e/
2. apple /æ/
3. plate /eɪ/
4. not /ɒ/
5. short /ɔ:/

B **061** Listen, check and repeat.

C Use the words in the box to describe the pictures.

lots of two tall eight four black very short

D In pairs, ask and answer about the things.

What's that?

That's a black pen.

6 Phrasebook: Ordering food and drink

6.1 In a restaurant

A Are there any restaurants near your house? What food do they make?

B Than Na is in a small restaurant in Singapore. Fill the gaps with the sentences in the box.

Please can I see the menu? Here's your change.
Can I have the bill, please? I'd like a pork curry and rice.

Waiter: Can I help you?

Than Na: _____ 1.

Waiter: Here you are.

Than Na: _____ 2.

Waiter: Anything else?

Than Na: A glass of water, please.

Than Na: _____ 3.

Waiter: That's \$6.50 altogether.

Than Na: Ok. Thank you.

Waiter: _____ 4.

C **062** Listen to the conversations and complete the prices on the menu.

a. **Green Curry**

A spicy curry with coconut milk

Vegetable	\$ 5.00
Chicken	\$ 5.50
Pork	_____ 1.
Fish	_____ 2.

D **062** Listen and repeat.

E Practise the conversation from **B** in pairs. Use different food and drink from the menu.

b. **Rice & Noodles**

Thai-style fried rice and noodles

Fried rice with vegetables.....	\$ 4.00
Fried rice with chicken/pork.....	_____ 3.
Fried noodles with vegetables.....	\$ 3.00
Fried noodles with chicken/pork.....	_____ 4.

c. **Drinks**

Hot and cold drinks

Beer	_____ 5.
Fruit juice.....	\$ 2.50
Tea	_____ 6.
Coffee.....	\$ 2.00

6.2 A mistake

A Do you drink coffee? What kind of coffee do you like?

B **063** Listen to the conversation. What kind of coffee does Paul like?

C **063** Answer the questions.

1. Where does this conversation happen?
2. What's the problem?
3. What happens in the end?

D Cover the page and retell the story.

E In pairs, write a conversation. Use a different mistake. Here are some ideas.

- real tea / tea mix
- pork curry / chicken curry
- fried rice / fried noodles

7. Learning strategies: Writing 2

7.1 More mistakes

A Look at this essay. Add a suitable title.

- _____
1. I from come a small city -
 2. Wellington, in New Zealand. It's the
 3. capital city of New Zealand. There are
 4. 300,000 of people in Wellington.
 5. New Zealand is to a very beautiful
 6. country. There are a lots of beaches
 7. and mountains. There are a lot of birds.
 8. People come to New Zealand to look at
 9. birds. There aren't much other animals.
 10. There aren't any snakes or crocodiles,
 11. and there aren't many mosquitoes.
 12. We don't not have any malaria in
 13. New Zealand. New Zealand is a safe
 14. and friend country.
 15. It is quite difficult to go to New
 16. Zealand. There any aren't other
 17. countries nearby, so aeroplane tickets
 18. are very expensive.

B Find the mistakes.

- word order
- extra words
- wrong words

C In Module 3, you focused on mistakes in *spelling*, *verb endings* and *missing words*. Match the mistake types from Modules 3 and 4 with the symbol.

WW √ ^ Sp \ ↪

D Write the correct symbols next to each mistake.

E Swap essays with a partner. Look at the symbols, and correct the mistakes.

7.2 Check your writing

A Write a short essay (50-70 words) about your favourite town or city.

B Give your essay to another student. Look at their essay, and write symbols for mistakes in *word order*, *extra words* and *wrong words*.

C Get your essay back, and fix the mistakes. Give it to your teacher to mark.

Module 5 Practice

A Complete the sentences using the table.

Amounts of food different countries make each year

	Thailand	China	U.S.A.
Rice	\$6,059,404	\$36,561,286	\$1,930,780
Chicken	\$1,187,831	\$11,948,791	\$18,989,434
Eggs	\$422,939	\$19,298,017	\$4,012,061
Milk	\$209,078	\$9,534,923	\$22,797,609

1. Thailand makes six million, fifty nine thousand, four hundred and four dollars of rice.
2. China makes _____ dollars of eggs.
3. The U.S.A. makes _____ dollars of milk.
4. China makes _____ dollars of chicken.
5. Thailand makes _____ dollars of milk.
6. The U.S.A. makes _____ dollars of rice.
7. China makes _____ dollars of rice.
8. Thailand makes _____ dollars of chicken.

B Butter Island is a very small island near the U.S.A. Look at the information and write a paragraph about Butter Island.

There are two restaurants on Butter Island.
There isn't a cinema.

restaurants	2
shops	3
markets	1
cinemas	0
schools	1
parks	0
beaches	3
mountains	1

C Write the questions.

1. any / are / there / restaurants?
2. is / there / beach / a ?
3. many / cinemas / are / how / there ?
4. are / mountains / any / there ?
5. a / market / there / is ?
6. shops / many / there / are / how ?

D What are the ingredients? Write a, an or some.

Mohinga

1. some noodles
2. _____ beans
3. _____ fish
4. _____ egg
5. _____ garlic

Mango and sticky rice

6. _____ mango
7. _____ sugar
8. _____ milk
9. _____ rice

Egg Curry

10. _____ eggs
11. _____ tomato
12. _____ onion
13. _____ chilli

E Choose the correct word.

1. **Shopkeeper:** Hi. Can I help you?

Maria: 2 bottles¹. (bottle/bag/kilogram) of beer, 1 _____². (bag/packet/bottle) of orange juice, _____³. (a/an/some) onion and 2 _____⁴. (bag/kilogram/packets) of noodles, please.

2. **Shopkeeper:** Hi. Can I help you?

Aye Aye: 1 _____⁵. (bottle/packet/kilogram) of apples, _____⁶. (a/an/some) pineapple and _____⁷. (bag/packet/bottle) of chillies, please.

3. **Shopkeeper:** Hi. Can I help you?

David: 1 _____⁸. (kilogram/packet/bottle) of potatoes, _____⁹. (a/an/some) mangoes and a _____¹⁰. (packet/bag/bottle) of rice, please.

F Fill the gaps.

My name is Andy. I work _____¹.
an IT company. I'm from Hong
Kong. Hong Kong _____² a small
city but there _____³ a lot of
people. People make a lot _____⁴.
money but it is expensive to
live _____⁵ Hong Kong. Not many people live in
houses, but lots of people live in _____⁶. For an
apartment with 2 rooms, it is _____⁷ \$3,000 U.S.
every month.

7,055,071 _____⁸ live in Hong Kong. _____⁹ are
many shops, cinemas and restaurants. I _____¹⁰.
like shopping, but I go to the cinema in the
evenings and I usually eat in _____¹¹ at night.
People like rice and noodles. Food _____¹² also
expensive because it comes _____¹³ China and
other countries. Fruit and vegetables _____¹⁴.
from Thailand and the Philippines, and meat
comes from Australia. There are lots of parks,
beaches, mountains and about 200 islands.
About 60% of people here don't _____¹⁵ a
religion and 40% have _____¹⁶ religion. I don't
have a religion. There are about 1.5 million
Buddhists and 600,000 Christians. There are
_____¹⁷ many Muslim or Hindu people. Hong
Kong is a very international city. A lot of people
_____¹⁸ Chinese. There are also _____¹⁹ English,
Filipino, American, Australian and Indian people.

G Are these sentences true or false? If false, correct them.

1. There aren't many people in Hong Kong.
F. There are a lot of people in Hong Kong.
2. About 7 million people live in Hong Kong.
3. It is cheap to live in Hong Kong.
4. People don't like noodles.
5. There are lots of shops, cinemas and restaurants.
6. There are around 200 islands in Hong Kong.
7. Lots of people live in houses.
8. People don't make much money.
9. About 40% of people don't have a religion.
10. There are one and a half million Buddhists in Hong Kong.

H Answer the questions.

1. What does Andy do?
2. How much is an apartment with 2 rooms?
3. In the evenings, where does Andy eat?
4. Why is food expensive?
5. In Hong Kong, where do fruit and vegetables come from?
6. How many Christians live in Hong Kong?
7. How many Muslims live in Hong Kong?
8. What nationalities live in Hong Kong?

I Put the conversations in order.

1.
 - a. I'd like fried rice with vegetables, please.
 - b. Here you are.
 - c. Can I help you?
 - d. A glass of orange juice, please.
 - e. What would you like?
 - f. Yes, please. Can I see the menu?
 - g. Anything else?
2.
 - a. That's \$4.00.
 - b. Here's your change. Thank you.
 - c. Can I have the bill, please?
 - d. OK, thank you.

J Translate these phrases into your own language.

1. There isn't any bread.
2. Is there any water?
3. I have some onions in the cupboard.
4. I don't have any brothers or sisters.
5. Please can I have some coffee with no sugar?
6. Can I have the bill, please?
7. Here's your change.
8. Can I help you?

K Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

- | | | | |
|----------------------|---------------------------------|---------------------------|-----------------------------|
| add (<i>v</i>) | cinema (<i>n</i>) | juice (<i>n</i>) | pineapple (<i>n</i>) |
| anything else? | coconut (<i>n</i>) | kilogram (<i>n</i>) | plate (<i>n</i>) |
| apple (<i>n</i>) | coffee (<i>n</i>) | main (<i>adj</i>) | population (<i>n</i>) |
| beach (<i>n</i>) | coffee mix (<i>n</i>) | mango (<i>n</i>) | potato (<i>n</i>) |
| beef (<i>n</i>) | crocodile (<i>n</i>) | member (<i>n</i>) | purse (<i>n</i>) |
| bill (<i>n</i>) | describe (<i>v</i>) | menu (<i>n</i>) | real (<i>adj</i>) |
| billion (<i>n</i>) | developing country (<i>n</i>) | milk (<i>n</i>) | salad (<i>n</i>) |
| bird (<i>n</i>) | durian (<i>n</i>) | million (<i>n</i>) | salt (<i>n</i>) |
| bottle (<i>n</i>) | early (<i>adj</i>) | onion (<i>n</i>) | sugar (<i>n</i>) |
| butter (<i>n</i>) | extra (<i>adj</i>) | orange (<i>n</i>) | tea leaf salad (<i>n</i>) |
| cabbage (<i>n</i>) | flour (<i>n</i>) | organisation (<i>n</i>) | team (<i>n</i>) |
| can I help you? | fried (<i>adj</i>) | packet (<i>n</i>) | thousand (<i>n</i>) |
| carrot (<i>n</i>) | frypan (<i>n</i>) | papaya (<i>n</i>) | ticket (<i>n</i>) |
| change (<i>n</i>) | glass (<i>n</i>) | park (<i>n</i>) | tomato (<i>n</i>) |
| cheese (<i>n</i>) | identify (<i>v</i>) | party (<i>n</i>) | turn (<i>v</i>) |
| chilli (<i>n</i>) | issue (<i>n</i>) | peace (<i>n</i>) | |

L Which word is different?

- thousand / billion / kilogram / million
- crocodile / bird / potato / mosquito
- bottle / purse / packet / bag
- cinema / park / mountain / beach
- mango / onion / papaya / orange
- frying pan / plate / glass/ menu
- peace / organisation / population / team
- salt / sugar / chilli / beef

M What food and drink can you find?

words are →, ↓, ↘ or ↙.

c	o	c	o	n	u	t	a	q	k	p	t
o	t	o	s	a	a	b	p	l	c	e	c
r	d	f	c	f	e	o	i	r	a	o	h
a	e	f	e	s	i	m	n	l	b	n	i
n	z	e	e	l	p	u	e	e	b	m	c
g	b	e	l	o	e	a	a	g	a	a	k
e	h	i	t	x	f	w	p	t	g	n	e
c	h	a	f	s	o	v	p	a	e	g	n
c	t	f	a	l	u	b	l	o	y	o	y
o	g	l	h	e	o	g	e	m	r	a	l
a	a	p	p	l	e	u	a	e	i	k	k
d	u	r	i	a	n	i	r	r	r	j	u

N Crossword

Clues across:

- People in a country
- I like ____ coffee, not coffee mix.
- Place to watch movies.
- Chickens made this.
- Cow meat.
- 365 days.
- People eating and drinking together.

Clues down:

- place to put money
- not war
- ____ the correct answer.
- I play in a football ____.
- Drink tea from a ____.
- Place to drink beer.
- Where ____ you going?

6 Houses and Directions

STRUCTURES: PREPOSITIONS OF PLACE – CAN/CAN'T – PRESENT CONTINUOUS
 FUNCTIONS: DIRECTIONS – RENTING AN APARTMENT – PERMISSION AND POSSIBILITY – SHOPPING
 SKILLS: POLITE REQUESTS – DESCRIBING A PRESENT SITUATION – LISTENING FOR GIST – USING A BILINGUAL DICTIONARY

1. Where does it go?

1.1 Furniture

A Group Brainstorm Competition. What furniture is in a house?

living room	kitchen	bedroom	bathroom
chair			

B 064 Jessica has a new apartment. Khin Zaw and his friend are helping her move her things. Which room does this furniture go in?

C 064 Listen, and tick the furniture you hear.

1.2 Prepositions of place

A Write the prepositions in the sentences.

- The ball is next to the box.
- The ball is _____ the box.
- The ball is _____ the box.
- The ball is _____ the box.
- The ball is _____ the box.
- The ball is _____ the box.
- The ball is _____ the boxes.
- The ball is _____ the box.

B Work in pairs. Take two things and put them near each other. Ask and answer questions.

C Substitution Drill. Say sentences.

There's a pen on the table.

under

banana

D Look at this desk, and read the sentences.

1. There's a cup behind the computer.
2. There's some water next to the box.
3. There's a report under the books.
4. There are some keys in a cup.
5. There's a banana under the computer.
6. There are some ants on the computer.

What other sentences can you write about the picture?

E In pairs, ask and answer about the picture.

F **064** Listen again, and draw a diagram of Jessica's living room.

1.3 Is there a clinic near here?

A This is Jessica's new neighbourhood. Look at the map. Where can Jessica go if...?

1. ... she wants to meet a friend, drink tea and talk for a few hours.
2. ... she wants to buy a shirt.
3. ... she's sick.
4. ... she wants to buy food.

B Answer the questions.

1. Is there a middle school?
2. Is Jessica's apartment next to the river?
3. Where's the clothes shop?
4. Are there any MyanMart stores near Jessica's apartment?
5. What's on Chit Street?

C Partner A, look at page 74. Partner B, look at page 76. Ask and answer questions to complete your map.

Where's the market?

It's behind the high school.

D Write a description of your town or neighbourhood.

2 can and can't

2.1 Renting an apartment

A When you rent a new apartment or house, what things do you do? Make a list. *find the apartment*

B Lee wants to move to a new apartment. He has lots of questions to ask the house owner. Fill the gaps with correct verbs.

1. Can foreigners _____ here?
 2. How much does it _____ to rent?
 3. Can I _____ by the month?
 4. Can I _____ to immigration and register?
 5. Can I _____ in today?
 6. Where can I _____ drinking water?
- a. No, you can't, but I can register you at the office.
 - b. 250,000 Kyat a month.
 - c. There's a shop in the street.
 - d. No, you can't. Please pay six month's rent.
 - e. Yes, they can.
 - f. No. You can't move in today. You're not registered.

C Match the questions with the answers.

D 065 Listen and check

E Complete the grammar rules for *can*, using the words in the box

rest of sentence	subject	verb	can	wh-word	can't
------------------	---------	------	-----	---------	-------

1. positive statements: subject + can + verb + rest of sentence
2. negative statements: _____ + _____ + _____ + _____
3. yes/no questions: _____ + _____ + _____ + _____
4. wh- questions: _____ + _____ + _____ + _____

2.2 Permission and possibility

A Look at the pictures. What does each person want to do? Order the questions.

1. check / where / I / my emails / can ?

2. a dictionary / I / find / where / can ?

3. I / can / your pen / borrow ?

4. see / the doctor / we / can / when ?

5. your toilet / use / my son / can ?

6. in here / I / smoke / can ?

B Write appropriate answers for the questions above.

C Do *Swap Questions*.

2.3 Pronunciation: *can* and *can't*

A 065 Listen to Lee's conversation with the house owner again. How do you pronounce *can*? How do you pronounce *can't*?

B 065 Listen again. What is the vowel sound in *can/can't*? Put the sentences in the correct column.

- Can foreigners live here?
- Yes, they can.
- Can I pay every month?
- No, you can't.
- You can't move in today.
- Where can I buy drinking water?

/æ/	/ɑ:/	/ə/
		1

C 066 Listen. What are the situations?

D 066 Listen and tick the sentence you hear.

- I can read that sign.
I can't read that sign.
- Can I use your pen?
Can't I use your pen?
- I can meet you tomorrow.
I can't meet you tomorrow.
- You can buy batteries here.
You can't buy batteries here.

E 066 Listen and repeat.

F You need to do some things. Go around the room. Try to find them.

Where can I buy a car?

You can't buy cars here. Go to the city.

3 Talking about now

3.1 What are they doing?

My name's Kay Thi. I'm the Programme Officer at an NGO in Yangon. It's 9 am and I'm in the office. I'm sitting at my desk and drinking coffee. I'm tired. I'm sending an email to the Director. He's in Bangladesh. He's having a meeting with some donors. They're waiting for my email and the internet isn't working.

A What jobs are there in NGOs? Make a class list.

B 067 Read and listen to the text and decide if the statements are true or false. Correct the false statements.

- Kay Thi works in a school.
- She's the director.
- She's eating mohingha.
- She's tired.
- She's talking on the phone to the director.
- The director is in Bangkok.
- He's having a meeting with some donors.
- Kay Thi's phone isn't working.

C Look at the pictures of people. What are they doing? Fill the gaps with the words in the box.

sell / vegetables harvest / rice help / patient teach / her students cook drive / taxi

1. She's a taxi driver. *She's driving a taxi.*

2. She's a nurse. _____

3. He's a farmer. _____

4. He's a chef. _____

5. She's a shopkeeper. _____

6. She's a teacher. _____

3.2 What's Paw Mu doing?

A Sayama Paw Mu is busy. She teaches at an international school in the day, has Burmese language students at night and has two small children. What's she doing in these pictures?

B 068 Paw Mu is talking to people on the phone. Listen and complete the table.

	Caller	Subject	What Paw Mu is doing
1			
2			
3			

3.3 Your classroom

A Read these sentences. Match them with the short negative statements

- | | |
|--------------------------------|--------------------|
| 1. Sayama is singing. | a. No he isn't. |
| 2. I'm writing with a pen. | b. No she isn't. |
| 3. You're smoking a cigarette. | c. No I'm not. |
| 4. The students are talking. | d. No they aren't. |
| 5. We are working in pairs. | e. No we aren't. |
| 6. John's dancing. | f. No you aren't. |

B Make the sentences in **A** negative.

1. *Sayama isn't singing.*

C Complete the grammar rules for the present continuous tense.

- i. Positive:**
- I + am + verb-ing;
 - you/we/they + _____ + verb-ing;
 - he/she/it + _____ + verb-ing
- ii. Negative:**
- I + _____ + verb-ing
 - you/we/they _____ + verb-ing
 - he/she/it + _____ + verb-ing
- iii. Questions:**
- _____ I + verb-ing
 - _____ + you/we/they + verb-ing
 - _____ + he/she/it + verb-ing

D Play *Guess the Mime*.

Are you making a speech?

Are you eating curry?

Are you singing a song?

4 Time zones

4.1 What time is it in Yangon?

A What is Universal Time?

B Look at the time zone map and answer the questions.

1. It is 12 noon in London. What time is it in Los Angeles?
2. It is 1 am in Berlin. What time is it in New Delhi?
3. It is 9 pm in Rio de Janeiro. What time is it in Denver?
4. It is 9.30 pm in Tokyo. What time is it in Johannesburg?
5. Burma Standard Time is GMT+6.30. It is 1 pm in London. What time is it in Rangoon?
6. It is 5 pm in Rangoon. What time is it in Bangkok?
7. Why aren't the lines on the map always straight?

C Write 3-5 questions (with answers) about the time zone map.

Work in pairs. Ask and answer each other's questions about the times on the map.

It's 4.30 pm in Riyadh.
What time is it in Rome?

It's 1 pm.

4.2 Where in the world?

A **069** It's midnight in London. Listen to Martin talk about what he's doing.

It's 12 o'clock on Sunday night. I'm working in a hospital in London. There are lots of people here tonight. They're waiting for the doctors and the nurses. I'm listening to a patient and writing notes about his problem. He has a broken foot. He's talking to me and showing me his foot. I'm thinking about his injury and about how I can treat him.

B It's 12 at night in London. Martin is working in a hospital. Other people are also busy. Read the texts and match them with the pictures.

a. It's 6 pm on Sunday. Saner is a graffiti artist. He's painting the wall of an old building. There are lots of old buildings in the city to paint. Saner works with other artists. Usually they work at night but now they are taking photographs for their website.

b. It's 7 o'clock on Sunday evening. Phoebe is a student. She's painting the wall of an old building. There are lots of old buildings in the city to paint. Saner works with other artists. Usually they work at night but now they are taking photographs for their website.

c. It's 3 am on a cold Monday morning. Tatyana is going to work. She works far from home and is taking a bus. She doesn't want to be late for work. The bus is late, and the line is long. The bus comes and people are pushing each other to get on. Tatyana can't get on.

d. It's midday on Monday and Manu is picking up his daughter, Rima, from playgroup. Manu is a solo dad. He works in the mornings while Rima is at playgroup, and in the afternoons he looks after Rima. Here's Rima. She's running to meet her Dad. He's picking her up and throwing her into the air.

C Read the texts again and look at the time zone map. What city is each person in?

D Look at these pictures. Where are they? Who are the people? What are they doing and where are they going? Write a paragraph about the person in each picture.

5 Listening

5.1 Song: *Sailing*

A The title of this song is *Sailing*. Look at the pictures. What do you think it's about?

B **070** Listen to the song. Use the words in the box to fill the gaps.

try sail fly near
can die pass home

- I am _____¹. I am _____².
_____³ again across the sea
I am _____⁴ stormy waters
To be _____⁵ you, to be free
- I am _____⁶. I am _____⁷.
Like a bird across the sky
I am _____⁸. _____⁹ high clouds
To be with you, to be free
- Can you hear me, can you hear me
Through the dark night far away
I am _____¹⁰ forever _____¹¹.
To be with you who _____¹² say

C **070** Listen again. Match the verses with the pictures.

D What is this song about? Circle the correct answer.

1. a holiday on a boat 2. being a bird 3. loving someone far away 4. being in the dark

5.2 Songwriting

A Look at Verse 1. Each line answers a question. Which line answers which question?

- What are you doing? *I am sailing, I am sailing*
- Why are you doing that?
- Where are you going?

B Here are some other answers. Make them into another verse.

walking / my friend's house, near the shop /
walking, forever talking / be near you, drink tea

C Write another verse to this song.

6 Phrasebook: Shopping

6.1 In a department store

A What things can you buy in department stores? Do you shop in them? Do you like them?

B **071** Apsara is in a department store. Listen. Does she buy the blanket?

C **071** Listen, and answer the questions.

- Where are the blankets from?
- Why doesn't Apsara buy the blanket?
- What time does the shop close?

D **071** Listen and repeat.

E Work in pairs. You are in a department store. Use these phrases to write conversations.

- plates / China / 20,000 Kyat / 9.30am-7pm Monday-Friday
- computer desks / Thailand / 100,000 Kyat / 8am-10pm every day

F **Roleplay**. Write and perform a conversation. Partner A is a customer. Partner B is a shop assistant.

Module 6 Practice

A Look at the picture. Are these statements true or false? If false, write a true sentence.

1. There is a newspaper in front of the TV. *False. There is a newspaper on top of the TV.*
2. There are some chairs in the living room.
3. There is a table in the bedroom.
4. There is a man in the kitchen.
5. There are some apples on the kitchen table.
6. There are two beds in the bedroom.
7. There is a lamp behind the sofa.
8. There's a guitar under the bed.

B Answer the questions

1. Where is the bathroom?
Next to the kitchen.
2. What furniture is in the bedroom?
3. Where is the TV?
4. Are there any books in the house?
5. What is in the bathroom?
6. What is the man doing?

7. What is the cat doing?
8. Is the woman playing the guitar?
9. How many bananas are in the house?

C What do these signs mean?

1. *You can't smoke here.*

2.

3.

4.

5.

Register Here

D Write the job.

1. I am selling fruit. I'm a shopkeeper.
2. Min Zaw and Su Su are cooking food. They are ____.
3. Kookai is going to school. She is a ____.
4. Ahmed is a working in a hospital. He's a ____.
5. My aunt and uncle are not working. They're ____.
6. Tong is growing rice. He is a ____.
7. Liu is teaching teachers. He is a ____.
8. Ma Hla Than is wearing a uniform. She is a ____.

E Read the conversation. Answer the questions.

Wendy: Hi Thida, how are you today?
Thida: I'm OK, I'm studying for my exam but I'm bored!
Wendy: Oh. When is your exam?
Thida: On Tuesday. It's scary! I can't remember anything.
Wendy: Can I help?
Thida: Can I borrow your dictionary?
Wendy: Of course.
Thida: Thanks! So what are you doing?
Wendy: I'm moving into my new apartment today.
Thida: Where's your new apartment?
Wendy: It's near Dagon I. Can I borrow some money? I can't afford the rent this month.
Thida: How much do you need?
Wendy: \$450.
Thida: That's a lot of money - I don't have a lot of money. Sorry.

1. What is Thida doing?
2. When is her exam?
3. Can she remember anything?
4. Can Wendy help Thida?
5. What does Thida borrow?
6. Where is Wendy moving to?
7. How much money does she want to borrow?
8. Can she borrow money from Thida?

F Write the correct verb form.

1. John is looking at a beautiful bird at the beach. (*look*)
2. I'm sorry, but I can't hear you. My sisters _____. (*play music*)
3. Usually I _____ in a small company, but now I _____ a book about business. (*work, write*)
4. Jim and Julie usually _____ at the teashop but today they _____ at a restaurant. (*meet, meet*)
5. I _____ today because I'm sick. (*not work*)
6. _____ today? No - I _____ any money. (*go? not have*)

G Read the text and complete the table.

Mie Tze is an English teacher at a university in Kunming. She is driving to work. She lives about 1 hour from the university and she is late. She is driving fast! She teaches from 9.30am to 12.30pm. She is thinking about her class and her students. In the afternoons, she has a meeting and then she usually goes to her office to do some work.

Rex lives in Sydney. He is riding his bicycle. He is going to the department store. He is stopping next to a bus stop. He has a phone call. He is an artist. He always works at home. His apartment is opposite the beach. He swims every morning. In the evenings, he goes to the cinema.

	What are they doing now?	What do they usually do?
Mie Tze		
Rex		

H Match the questions and replies.

- | | |
|----------------------------------|-------------------------------------|
| 1. Do you have any red bags? | a. Thailand. |
| 2. How much is this sofa? | b. At 10pm. |
| 3. Do you have any cheaper ones? | c. I'm looking for a computer desk. |
| 4. What time do you close? | d. Sorry, we only have black bags. |
| 5. Can I help you? | e. I'm sorry, there aren't any left |
| 6. Where are these tables from? | f. It's \$120. |

I Translate these phrases into your own language.

1. Can I use your computer?
2. You're not registered.
3. There's an ant on the table.
4. The cat is under the chair.
5. Is there a market near here?
6. I'm eating mohingha.
7. These blankets are made in Cambodia.
8. What time do you open?

J. Tick the words and phrases you know. Write definitions, examples and/or translations for the words and phrases you find difficult.

ant (n)
 artist (n)
 bathroom (n)
 battery (n)
 bedroom (n)
 behind (prep)
 between (prep)
 blanket (n)
 bookshelf (n)
 borrow (v)
 broken (adj)
 bus stop (n)
 clinic (n)
 close (v)
 clothes (n)
 cloud (n)
 complain (v)
 cupboard (n)
 department store (n)
 dictionary (n)
 die (v)
 director (n)
 donor (n)
 door (n)
 drawers (n)
 far (v)
 feed (v)
 fly (v)

fridge (n)
 give (v)
 harvest (n, v)
 high (adj)
 high school (n)
 hear (v)
 immigration (n)
 in front of (prep)
 injury (n)
 internet (n)
 kitchen (n)
 lamp (n)
 left (adj)
 line (n)
 living room (n)
 mat (n)
 medicine (n)
 mirror (n)
 move (v)
 neighbourhood (n)
 next to (prep)
 notes (n)
 on (prep)
 opposite (prep)
 paint (v)
 pass (v)
 patient (n)
 pick up (v)

postcard (n)
 primary school (n)
 problem (n)
 push (v)
 register (v)
 rent (n, v)
 report (n)
 river (n)
 sail (v)
 sell (v)
 shop (n)
 sign (n)
 sink (n)
 smoke (v)
 sofa (n)
 store (n)
 stove (n)
 straight (adj)
 throw (v)
 toilet (n)
 translation (n)
 treat (v)
 try (v)
 under (prep)
 use (v)
 wait (v)
 website (n)
 window (n)

K. Which words from the list are:

- shops?
- places in a town or neighborhood?

L. Crossword

Clues across:

- A person not from your country
- I'm writing a _____ to my aunt.
- That's _____ house. We live there.
- There's a sofa and a table in our _____.
- I _____ up at 6am.

- Please _____
- The IT manager is making a _____.

Clues down:

3. www. 4. not far
- The colour of blood. 6.
- People sometimes _____ about food in restaurants.
- Can I please _____ your bicycle?

- 12.
- Cows eat this. 14.
- 1.

Pairwork: Partner A

Module 3

3.3 Listen and Draw: Partner A

Module 4

4.3 Barack Obama: Group A

1 Read the text. What information do you need to fill the gaps?

Barack Obama is the President of the USA. He comes from _____¹ in the USA. His wife's name is Michelle. She's a lawyer. They have _____³ children. They live in the White House in Washington DC. Every day, he gets up at _____⁵ and eats breakfast with his family. He starts work at 9 am. He checks his emails and reads letters. He has lunch at around midday. He eats _____⁷. In the afternoon he has meetings and talks to world leaders. In the evening he helps his daughters do their homework, and eats dinner with _____⁹. After dinner, he works. He goes to bed very late.

2 Put these questions in the correct order.

1. does / from / he / where / come ?
3. children / they / have / how / do / many ?
5. up / get / does / he / when ?
7. what / eat / lunch / for / he / does ?
9. dinner / who / with / he / does / eat ?

3 Ask the questions to Group B. Use their answers to fill the gaps.

Pairwork: Partner A

Module 5

4.2 Pancakes: Partner A

- 1 Read the recipe. What information do you need to fill the gaps?
Make questions using *how much/how many*, ask your partner the questions and fill the gaps.

Pancakes - ingredients	
_____	¹ cups of flour
_____	³ a spoon of salt
3	spoons of sugar
2	cups of milk
_____	⁵ eggs
3	spoons of butter
_____	⁷ cups of water
half a	spoon of lemon juice

Module 6

1.3 Information Gap map: Partner A

- 1 Work in pairs. You want to find the *high school*, the *primary school*, the *water shop*, the *clinic*, the *shoe shop* and the *department store*. Find out where they are. Ask your partner questions about his/her map.

Pairwork: Partner B

Module 3

3.3 Listen and Draw: Partner B

Module 4

4.3 Barack Obama: Group B

1 Read the text. What information do you need to fill the gaps?

Barack Obama is the President of the USA. He comes from Hawaii in the USA. His wife's name is Michelle. She's a _____². They have two children. They live in _____⁴ in Washington DC. Every day, he gets up at 6.30 and eats breakfast with his family. He starts work at _____⁶. He checks his emails and reads letters. He has lunch at around midday. He eats hamburgers. In the afternoon he has meetings and talks to _____⁸. In the evening he helps his daughters do their homework, and eats dinner with his family. After dinner, he _____¹⁰. He goes to bed very late.

2 Put these questions in the correct order.

2. does / wife / his / what / do ?
4. they / where / do / live ?
6. start / does / he / work / when ?
8. to / talk / who / he / does ?
10. dinner / after / does / what / do / he ?

3 Ask the questions to Group A. Use their answers to fill the gaps.

Pairwork: Partner B

Module 5

4.2 Pancakes: Partner B

- 1 Read the recipe. What information do you need to fill the gaps?
Make questions using *how much/how many*, ask your partner the questions and fill the gaps.

Pancakes - ingredients	
2 cups of flour	
half a spoon of salt	
_____ ² spoons of sugar	
_____ ⁴ of milk	
2 eggs	
_____ ⁶ of butter	
3 cups of water	
_____ ⁸ of lemon juice	

Module 6

1.3 Information Gap map: Partner B

- 1 Work in pairs. You want to find the *tea shop*, the *market*, the *restaurant*, the *clothes shop*, the *bus stop* and the *hospital*. Find out where they are. Ask your partner questions about his/her map.

Language Reference

Module One

Pronouns and possessive adjectives

I, you, she, he, we, they, and *it* are pronouns. We use them to replace nouns.

My, your, our, their, his, her and *its* are possessive adjectives. We use them before nouns.

pronoun	possessive adjective
<i>I</i>	This is <i>my</i> pen.
<i>you</i>	Those are <i>your</i> bags.
<i>she</i>	This is <i>her</i> bicycle.
<i>he</i>	That is <i>his</i> drink.
<i>we</i>	These are <i>our</i> children.
<i>they</i>	That is <i>their</i> house.
<i>it</i>	This is <i>its</i> food.

We use 's to make nouns possessive.

- This is Na Na's shirt.
- This shirt is Na Na's.

The present simple: *to be* (1)

We use the present simple for:

1. Repeated events.

- I *am* hungry in the morning.
- She's busy in the weekends.

2. Things that are true for a long time.

- They *are* doctors.
- He *is* young.

Statements

positive			negative		
I	'm	married.	I	'm not	Chinese.
He			He		
She	's		She	isn't	
It			It		
We			We		
You	're		You	aren't	
They			They		

NOTE: 'm = am, 's = is, 're = are, n't = not

Imperatives

1. We use imperatives to give orders and instructions. We form them with base form of the verb.

- Answer these questions.
- Do your homework.

2. Negative imperatives use *don't*.

- *Don't* come back.
- *Don't* talk.

Module Two

The present simple: *to be* (2)

Questions and answers

To make *yes/no* questions with *to be*, we put the verb before the subject.

1. *yes/no* questions and short answers

STATEMENT: *He is* from Singapore.

QUESTION: *Is he* from Singapore?

ANSWER: • Yes, *he is*. NOT: Yes, *he's*.
• No, *he isn't*.

STATEMENT: *You are* a student.

QUESTION: *Are you* a student?

ANSWER: • Yes, *I am*. NOT: Yes, *I'm*.—
• No, *I'm not*. NOT: No, *I am't*.

2. *wh-* questions

- Where *is* he from?
NOT: Where *he is* from?
- Who *are* his parents?
NOT: Who *his parents are*?

The present simple

Positive statements

subject	verb	
I/You/We/They	live	in Sittwe.
	work	
She/He/It	lives	
	works	

Spelling

Third person singular positive verb forms:

For most verbs we add <i>-s</i> .	read cost	reads costs
When the verb ends in <i>-ch</i> , <i>-sh</i> , <i>-s</i> , <i>-x</i> or <i>-z</i> we add <i>-es</i> .*	watch mix	watches mixes
When the verb ends in a consonant + <i>-y</i> remove the <i>-y</i> and add <i>-ies</i> .	study fly	studies flies
When the verb ends in a vowel + <i>-y</i> , add <i>-s</i> .	buy stay	buys stays

* Also: do—does, go—goes

Negative statements

subject	auxiliary	base	
I			
You	don't		
We	(do not)	live	here.
They			
He	doesn't	work	
She	(does not)		
It			

NOTE: After *do*/*don't*/*doesn't*, we always use the base form of the verb.

- She *doesn't* live here

NOT: She *doesn't* lives here.

be or do?

In present simple questions and negative statements we use:

1. Do with verbs.

- Do you like fish? NOT: Are you like fish?
- It *doesn't* live here. NOT: It *isn't* live here.

2. Be with nouns, pronouns, adjectives, adverbs, prepositions, etc.

- Are you Ko Ko? NOT: Do you Ko Ko?
- They *aren't* hot. NOT: They *don't* hot.
- Is she at home? NOT: Does she at home?

Single and plural nouns

1. To make most nouns plural, add *-s*.

- one key • two keys
- one bicycle • two bicycles

2. Add *-es* to nouns ending in *-sh*, *-ch*, *-ss* and *-x*

- one class • two classes
- one box • two boxes

3. If a noun ends in a consonant + *y*, remove the *y* and add *-ies*.

- one city • two cities
- one baby • two babies

4. Some nouns are irregular.

- one child • two children
- one man • two men
- one mosquito • two mosquitoes
- one knife • two knives

this, that, these and those

We use *this* and *that* with single nouns, and *these* and *those* with plural nouns.

- This is my daughter.
- These are my daughters.
- That dog is fat.
- Those dogs are fat

Module Three

Adjectives

Adjectives modify (change or describe) nouns. They can:

1. Follow the verb to be.

- The bus is *slow*. • My brother is *tall*.

2. Go before the noun.

- The *slow* bus costs 500 kyat.
- The *tall* man is David.

a and an

A and *an* are used before a single noun.

a/an + noun

1. Use *a* before a consonant sound.

- It's *a* dog, not *a-* cat.
- I have *a* motorbike.

2. Use *an* before a vowel sound.

- That's *an* apple, not *an* orange.
- They live in *an* apartment.

a/an + adjective + noun

1. Use *a* before a consonant sound.

- That's *a* big rat.
- He has *a* red umbrella.

2. Use *an* before a vowel sound.

- This is *an* American car.
- We have *an* old house.

NOTE: Use *a* before a vowel with a consonant sound, and *an* before a consonant with a vowel sound.

- It's *a* university NOT: It's *an* university
- Meet in *an* hour. NOT: Meet in *a* hour.

Module Four

The present simple

Questions and answers

1. *yes/no* questions

auxiliary	subject	base	
Do	I/you/we/they	live	here?
Does	she/he/it		

2. *wh-* questions

These have the same word order as *yes/no* questions. The question word goes at the beginning.

	auxiliary	subject	base
What	do	I/you/we/they	eat?
When			
Why			
Where	does	she/he/it	know?
Who			
How much			

3. Short answers

Yes,	I/you/we/they	do	live here.
	she/he/it	does	
No,	I/you/we/they	don't	
	she/he/it	doesn't	

- Where do you live?
NOT: Where you do live?

- When does she go to work?
NOT: When she does go to work?

Adverbs of frequency

We usually put the adverb of frequency:

1. After the verb *to be*.

- I'm *always* late for work.

3. After an auxiliary verb.

- Snakes don't *usually* bite people.

2. Before other verbs.

- We *sometimes* play football at the weekend.

Usually and *sometimes* can also go at the start or the end of a clause.

- *Usually* Tom gets up at 6 o'clock.
- Aung Aung gets angry *sometimes*.
- *Usually* I don't have breakfast.

Module Five

there is/are

Positive statements

singular	There	is	a cat.
uncountable			some oil.
plural		are	some dogs.

Negative statements

singular	There	isn't	a cat.
uncountable			any oil.
plural		aren't	any dogs.

Questions and answers

In questions, we put the verb before the subject.

1. *yes/no* questions and short answers

STATEMENT: There is a cinema

QUESTION: Is there a cinema?

ANSWER: • Yes, there is. NOT: ~~Yes, there's.~~
• No, there isn't.
• No, there's not.

STATEMENT: There are some computers.

QUESTION: Are there any computers?

ANSWER: • Yes, there are.
• No, there aren't.

2. *wh-* questions

- How many people *are there* in the village?

Countable and uncountable nouns

1. Some nouns are countable. We can count them.

- three apples • seven bags
- a thousand dollars

They have a singular and plural form.

- I want an apple. • I want four apples.

2. Some nouns are uncountable. We cannot count them.

- three waters • seven oils
- a thousand petrols

They have only one form.

- I want some water.
- NOT: ~~I want four waters.~~

some and any

1. We use *a/an* in all kinds of sentences.

- I need *a* box.
- He doesn't work in *an* office.
- Is there *a* bus stop here?

2. We use *some* in positive statements.

- I'll get *some* sugar.
- I want *some* friends.

3. We use *any* in negative statements and most questions.

- There isn't *any* milk.
- Is there *any* pork in the fridge?

4. We use *some* in requests and offers.

- Would you like *some* coffee?
- Can I borrow *some* money?

much and many

1. We use *much* with uncountable nouns in questions and negative statements.

- How *much* orange juice do we have?
- There isn't *much* furniture in the house.

2. We use *many* with countable nouns in questions and negative statements.

- How *many* people are here?
- There aren't *many* books.

Module Six

Prepositions of place

Prepositions of place describe a thing's relationship to another thing.

- The pen is *on* the table
- There's a boy *under* the house

Prepositions of place

We use *can* to:

1. talk about ability.

- I *can* play the guitar quite well.
- Phyu Phyu *can't* run very fast.

2. ask for and give (or refuse) permission.

- *Can* I please use the toilet?
- You *can't* smoke in here.

3. make requests and offers.

- *Can* you open the window, please?
- *Can* I help you?

Can is a modal auxiliary verb.

Statements

subject	modal	base
I		
He		
She		fly.
It	can	dance.
We	can't	come.
You		
They		

1. We always use the base form of the verb after *can*. There is no *-s* in the third person singular.

- She *can* wait. NOT: She can waits.

2. We form the negative with *not*. There is no *does/doesn't*.

- I *can't* speak Kachin.
- NOT: I ~~don't~~ can speak Kachin.

Questions and answers

To make questions with modals, we put the modal before the subject.

1. *yes/no* questions

STATEMENT: They can go.

QUESTION: Can they go?

- ANSWER:
- Yes, they can.
 - No, they can't.

2. *wh-* questions

- Where *can* we go?
- How many languages *can* you speak?

The present continuous

We use the present continuous to talk about:

1. Things happening at the time of speaking.

- I'm brushing my teeth.

2. Things happening around now.

- She's working a lot these days.

Statements

We make the present continuous with the auxiliary verb *to be* and the present participle (verb-*ing*).

positive			negative		
I	'm	sitting. thinking. singing.	I	'm not	sitting. thinking. singing.
You			You		
We	're		We	aren't	
They			They		
She		She			
He	's		He	isn't	
It			It		

Spelling

1. For verbs that end in *-e*, we remove the *-e* and add *-ing*.

- write—writing
- use—using

2. For verbs with a short vowel and only one consonant, we double the consonant and add *-ing*.

- run—running
- stop—stopping

Questions and answers

To make questions, we put the verb *to be* in front of the subject.

1. *yes/no* questions and short answers

STATEMENT: He is wearing a red shirt.

QUESTION: Is he wearing a red shirt?

- ANSWER:
- Yes, he is.
 - No, he isn't.
- NOT: Yes, he's.

2. *wh-* questions

- Who *is* she speaking to?
- Where *are* you going?

Present simple or continuous?

1. We use the present simple for repeated events (e.g. habits), and things that are true for a long time.

- I watch TV every night.
- Rabbits eat grass.

We often use these expressions with the present simple:

never, sometimes, usually, always,
every day/week/month, on Saturdays

2. We use the present continuous for things happening at the moment of speaking.

- Be quiet! I'm watching TV.
- Look! The water's boiling.

We often use these expressions with the present continuous:

at the moment, now, right now, today,
this morning/week/month/year

Phonetic Chart

Vowel sounds

/ʌ/	c <u>u</u> p, m <u>o</u> ney
/ɑ:/	c <u>a</u> r, f <u>a</u> ther
/æ/	r <u>a</u> t, bl <u>a</u> ck
/e/	b <u>e</u> d, h <u>e</u> ad
/ə/	b <u>a</u> na <u>n</u> a, m <u>o</u> th <u>e</u> r
/ɜ:/	g <u>i</u> rl, l <u>e</u> arn
/ɪ/	s <u>i</u> t, b <u>i</u> g
/i:/	s <u>e</u> e, m <u>e</u> at
/ɒ/	h <u>o</u> t, l <u>o</u> ng
/ɔ:/	f <u>o</u> ur, t <u>a</u> ll
/ʊ/	g <u>o</u> od, p <u>u</u> t
/u:/	bl <u>u</u> e, t <u>w</u> o
/aɪ/	<u>e</u> ye, f <u>i</u> ve
/aʊ/	n <u>o</u> w, <u>o</u> ut
/eɪ/	<u>e</u> ight, l <u>a</u> te
/əʊ/	h <u>o</u> me, <u>o</u> pen
/ɔɪ/	b <u>o</u> y, n <u>o</u> ise
/eə/	wh <u>e</u> re, ch <u>a</u> ir
/ɪə/	<u>e</u> ar, h <u>e</u> re
/ʊə/	t <u>o</u> urist, c <u>u</u> re

Consonant sounds

/b/	<u>b</u> ad, c <u>b</u> bbage
/d/	<u>d</u> og, b <u>e</u> d
/f/	f <u>f</u> ive, h <u>h</u> alf
/g/	g <u>g</u> et, b <u>g</u> ag
/h/	<u>h</u> ello, <u>h</u> ow
/j/	y <u>es</u> , y <u>e</u> llow
/k/	c <u>at</u> , bl <u>ck</u>
/l/	l <u>eg</u> , l <u>itt</u> le
/m/	<u>m</u> an, t <u>o</u> mat <u>o</u>
/n/	<u>n</u> o, t <u>e</u> n
/ŋ/	s <u>ng</u> er, th <u>ng</u>
/p/	<u>p</u> en, m <u>ap</u>
/r/	r <u>ed</u> , s <u>rr</u> y
/s/	<u>s</u> ee, cl <u>ss</u>
/ʃ/	<u>sh</u> e, f <u>sh</u>
/t/	t <u>ea</u> , m <u>et</u> t
/tʃ/	<u>ch</u> eck, w <u>ch</u>
/θ/	<u>th</u> ink, b <u>th</u>
/ð/	<u>th</u> is, m <u>th</u> er
/v/	<u>v</u> ase, f <u>v</u> e
/w/	<u>w</u> indow, <u>w</u> hat
/z/	b <u>z</u> y, l <u>z</u> y

Audioscripts

Module 1

002 1.1.1 - Introducing yourself

a.

TTN: Hi. My name's Tin Tin Nyo. What's your name?

Jessica: Pleased to meet you, Tin Tin Nyo. My name's Jessica. I'm from Australia. Where are you from?

TTN: I'm from Mandalay.

b.

Khin Zaw: I'm Khin Zaw. I'm from Sittwe.

Paw Mu: Pleased to meet you, Khin Zaw. I'm Paw Mu. I'm from Hpa-an .

c.

Paul: I'm Paul. I'm from England. Where are you from?

Apsara: Hi, Paul. My name's Apsara. I'm from Thailand.

d.

Lee: Hi. I'm Lee. What's your name?

Madhu: Pleased to meet you, Lee. My name's Madhu. I'm from India. Where are you from?

Lee: I'm from China.

003 1.1.3 - Introducing other people

a.

TTN: This is Paul. He's from England.

Paul: Hi.

Man: Hello.

Woman: Hi, Paul.

b.

Woman: Paw Mu, this is Jessica. She's from Australia.

Jessica: Hi, Paw Mu.

Paw Mu: Hello, Jessica.

c.

Man: This is Khin Zaw and Ma Khaing. They're from Sittwe.

Khin Zaw: Hi.

Khaing: Hi.

Woman: Hello, Khin Zaw. Hello, Ma Khaing. I'm Madhu, and this is Amit and Devi. We're from India.

Man: Hi.

Woman: Hello.

004 1.2.1 - How are you?

Lee: Good morning, Tin Tin Nyo. How are you?

TTN: Fine thanks, Lee. How about you?

Lee: Not too bad.

005 1.2.3 - Ending a conversation

a.

Man: Good afternoon. How are you?

Woman: Very well, thanks. How about you?

Man: Fine, thanks.

Woman: Nice to see you. Goodbye.

Man: Goodbye.

b.

Woman: Hi, how's it going?

Man: I'm OK. And you?

Woman: Not so bad.

Man: See you later.

Woman: Bye.

006 1.3.1 - Pronouns

1. This is Paul. He's from England.
2. This is Jessica. She's from Australia.
3. This is Khin Zaw and Ma Khaing. They're from Sittwe.
4. I'm Madhu, and this is Amit and Devi. We're from India.

007 1.3.2 - Possessive adjectives

It's my chair.

This is her bag..

That's their bicycle.

This is my cup, and that's my spoon.

This is our computer and our CD.

That's their key.

That's his desk. See, it's his notebook and his pen.

That's my watch. It's not your watch.

Is that your phone? No, it's his phone.

That's her umbrella, on the table

008 1.3.3 - Is this your...?

- Man 1:** Excuse me, is this your notebook?
Woman 1: No, it's not my notebook. Maybe it's her notebook. Excuse me, is this your notebook?
Woman 2: No, it's not my notebook. Maybe it's his notebook. Excuse me, is this your notebook?
Man 2: Yes, that's my notebook. Thank you!

009 1.4.2 - Short forms

- Madhu:** I'm Madhu, and this is my husband Amit. He's a doctor. This is my daughter Devi. She's a student. They're outside our apartment. It's in Mumbai. We're from India.

010 1.5.2(A) - Nationalities

- Paw Mu:** Where are you from, Jessica?
Jessica: I'm from Sydney.
Paw Mu: Oh, you're Australian.
Jessica: Yes, I'm Australian. How about you, Paw Mu?
Paw Mu: I'm from Hpa-an. I'm Karen.
Jessica: Oh, right.

011 1.5.2(C) - Nationalities

Cambodia	Cambodian
England	English
Australia	Australian
Indonesia	Indonesian
The USA	American
Laos	Lao
Korea	Korean
France	French
Thailand	Thai
Burma	Burmese
India	Indian
Bangladesh	Bangladeshi
China	Chinese
Russia	Russian
South Africa	South African
Canada	Canadian
Malaysia	Malaysian
The Philippines	Filipino
Singapore	Singaporean

012 1.5.3 - Countries and nationalities

- 1 Syllable:** Laos, Lao, France, French, Thai
2 Syllables: England, English, Thailand, Burma, Burmese, China, Chinese, Russia, Russian
3 Syllables: Korea, Korean, India, Indian, Bangladesh, Canada, Malaysia, Malaysian, Singapore
4 Syllables: Australia, Australian, Cambodia, Cambodian, Indonesia, Indonesian, the USA, American, Bangladeshi, South Africa, South African, Canadian, the Philippines, Filipino
5 Syllables: Singaporean

013 1.6.1 - Instructions

1. Look at page 15.
2. Listen and repeat.
3. Look at the board.
4. Work in pairs.
5. Work in groups of five.
6. Don't write.
7. Stop talking.
8. Answer the questions.

014 1.6.2 - I don't understand

- Teacher:** OK class. Read the text on page 29 and answer the questions in exercise 3.
Student: Sorry, I don't understand.
Teacher: Read the text on page 29.
Student: Page 21?
Teacher: No, page 29. And answer the questions in exercise 3.
Student: Exercise 3?
Teacher: Yes. Exercise 3.

Module Two

015 2.1.1 - Families

- Khin Zaw:** Hi Paul. How are you?
Paul: I'm well. And you?
Khin Zaw: OK.
Paul: Is that your family?
Khin Zaw: Yes, that my father, U Zaw Zaw Aung, and my mother, Daw Htay Htay.
Paul: Who is this woman?
Khin Zaw: My aunt, Daw Thandar Win. She's my Mum's sister. She lives with us.
Paul: And these are your brothers and sisters?
Khin Zaw: You know my sister Khaing Khaing. My brothers are Aye Ko and Zarni Aung. Aye Ko's 14 and Zarni Aung is 12.
Paul: And the little girl?
Khin Zaw: She's my baby sister Si Si Poe. She's four. Do you have a family photo?
Paul: Yes, here's my family in the back garden. My wife Lisa and my son Wayne.
Khin Zaw: Who are the others?
Paul: My parents – my mother Janet and my father, Albert. They are 85 years old, now.
Khin Zaw: And the two young men? They're not your brothers?
Paul: No, they're our friends Nelson and Diego. They live next door.

016 2.1.3 - Other people

- Woman 1:** Hi Tracey.
Woman 2: Hi Debbie. Nice photo – who is he?
Woman 1: This is my friend Ben. He's 32. He's a dancer.
Woman 2: Is he your boyfriend?
Woman 1: No, he's not my boyfriend. He's my friend.
Woman 2: Oooh...
Woman 1: He's not my boyfriend. He's my FRIEND.
Woman 2: Is he single?

017 2.2.1 - Age

17 25 70 39 12 40 14 82 80 16
18 66 10 18 90 21 60 30 13 58
15

018 2.2.3 - Short answers

- Jessica:** Hi. Are you Thein Naing?
Khin Zaw: No, I'm not. My name's Khin Zaw.
Jessica: Oh, sorry Khin Zaw. My name's Jessica. Are you from Japan?
Khin Zaw: No, I'm not. I'm Myanmar. Are you... Australian?
Jessica: Yes, I am. I'm from Sydney. What about you?
Khin Zaw: I'm from Sittwe.
Jessica: Sittwe? Is that near Mandalay?
Khin Zaw: No, it's not. It's in Rakhine State.
Khaing: Khaing – Hi.
Khin Zaw: Jessica, this is Khaing Khaing.
Jessica: Hi. Are you guys married?
Khin Zaw: No, we're not. She's my sister. Are you married?
Jessica: No, I'm not.

019 2.3.2 - What do you do?

- Int:** What do you do?
Man 1: I'm a nurse. I work in a hospital. I wear a uniform.
Int: And what about you?
Woman: I sell fruit and vegetables. I work in the market. I'm a shopkeeper.
Int: And are you a teacher?
Man 2: Yes, I am. I work in a language school. I teach English and Chinese.

020 2.3.3 - Rob's job

My name's Rob. I'm from New Zealand and I'm a teacher trainer. I work in schools. I work all around the world – in New Zealand, Australia, Thailand and Myanmar. I teach teachers – I show them different ideas and techniques. When I'm not at work, I spend time with my three grandchildren.

021 2.4.2 (B,C) - Verb endings

- Khin Zaw:** I'm a tour guide and I work in Rangoon. I show tourists famous places. We go to Shwedagon Pagoda, Sule Pagoda and Kandawgyi. My sister lives in Sittwe. She's a nurse. She works in a hospital. She looks after sick people.

022 2.4.2 (E,F) - Verb endings

Khaing: I live in Sittwe. I'm a nurse. I work in a hospital. I look after sick people. My brother's a tour guide and he works in Rangoon. He shows tourists famous places. They go to Shwedagon Pagoda, Sule Pagoda and Kandawgyi Lake.

023 2.4.4 - Pronunciation (verb endings)

Paw Mu has two jobs. She teaches children at an international school and she teaches Myanmar to foreigners at night.

Madhu and Amit are from India, but they live in Rangoon. They work for an NGO. They have one daughter, Devi. She's 10. She studies at the international school. Paw Mu is her teacher. She goes to school at 8am.

Jessica studies Myanmar. She goes to Paw Mu's house every day at 6pm.

Paw Mu works very hard. She lives with her 4 children, her parents and her grandmother. She makes money for all her family.

024 2.5.3 (A) - Pronunciation

1. language
2. tree
3. teachers
4. sister
5. umbrellas
6. babies
7. box
8. journalists
9. nurses
10. offices

025 2.5.3 (B) - Pronunciation

- | | |
|---------------|-------------|
| 1. language | languages |
| 2. tree | trees |
| 3. teacher | teachers |
| 4. sister | sisters |
| 5. umbrella | umbrellas |
| 6. baby | babies |
| 7. box | boxes |
| 8. journalist | journalists |
| 9. nurse | nurses |
| 10. office | offices |

026 2.5.4 - More numbers

600 190 713 666 1000
2941 9999 2080 3002 8573

027 2.6.1 - Excuse me

a

Jessica: Excuse me, is this Theinbyu Lan?

Man: em;rvnɪbɔ̃

Jessica: Excuse me, is this Theinbyu Lan?

Woman: No, Theinbyu Lan is over there.

Jessica: Thank you.

b

Jessica: Excuse me... excuse me... excuse me... oh – sorry... excuse me

c

Khin Zaw: Excuse me! Excuse me... Jessica!

Jessica: Hi, Khin Zaw... Oh, my bag! Thank you!

Khin Zaw: That's OK.

d

Khin Zaw: Nice to meet you again.

Jessica: Yes, you too. Mmm. Oh, it's 4 o'clock. I'm late.

Khin Zaw: OK – well...

Jessica: Bye, Khin Zaw, and thanks again.

Khin Zaw: Bye...

Jessica: Excuse me, Khin Zaw...

Khin Zaw: Yes?

Jessica: Do you have an email address?

028 2.6.2 - Sorry

a

Jessica: Oh No. I'm sorry. Sorry!
juu0ay;r, / yluqɪtɪv/

b

Jessica: Hi Paw Mu. Sorry I'm late.

Paw Mu: That's OK.

Module Three

029 3.1.1 - Advertisements

It's new! It's very, very small! Put in in your computer and save your documents, pictures, songs and videos! You need a Zappo flash drive. Buy one now!

Good, easy, cheap food for all the family. Everyone likes these delicious meals. Yum Yum noodles – now only 300 kyat at... Myanmar.

Are you an important person? Drive this. It's fast, sexy and black. It's expensive, but so are you... The 2011 Luxuria car. Other people can't afford it.

030 3.2.1 - Is she a good teacher?

Man: Excuse me, Jessica. Are you a student here?

Jessica: Oh hello. Yes, I study Myanmar language.

Man: Who is your teacher?

Jessica: Her name's Paw Mu. She also works at the international school.

Man: Paw Mu... Is she tall, fat and quite young?

Jessica: No. She's short and thin. She's about 35 years old.

Man: Oh right. Is she a good teacher?

Jessica: Yes, she's excellent. She's really nice – clever and friendly.

Man: I need a Myanmar language teacher. Can you give me her telephone number?

Jessica: Sure. 547-840. However, she's very busy. She has a lot of work right now.

Man: OK, well, I'll ring and see if she wants another student.

031 3.2.3 - Describe them

He's fat.
He's short.
He's not thin.
He's young.
He's not tall.
He's not clever.
He's not poor.
He's rich.
He's not happy.
He's stupid.
He's sad.
He's not old.
She's not short.
She's clever.
She's thin.
She's happy.
She's old.
She's tall.
She's not fat.
She's not stupid.
She's not rich.
She's poor.
She's not sad.
She's not young.

032 3.3.2 - a/an + adj + noun (Apsara)

I'm Apsara. I'm a businesswoman. I'm Thai, but I live in Rangoon. I live in a beautiful apartment on Anawratha Road with my girlfriend Nok and an old black cat called Charlie.

We have a small business – it's a tour company. We take tourists around Myanmar. We work in a new office downtown. We employ a tour guide – Khin Zaw. He's a clever, friendly, young man, but he's lazy. Today, we have an American tourist in the office who wants to go to Bagan. KHIN ZAW! Come here.

033 3.3.3 - Listen and draw

In 1, draw a large tree.
In 2, draw a young girl.
In 3, write an easy word.
In 4, draw an ugly chicken.
In 5, write an English name.
In 6, draw a short, fat man.

034 3.4.1 - Your body

Thingy says point to your feet
Thingy says shake your hands
Thingy says touch your hair
Thingy says stand on one leg
Shake your stomach
Thingy says point to your eyes
Thingy says hold your stomach
Touch your eyes
Thingy says hold your head
Thingy says touch your back
Hold your hands
Thingy says shake your head
Look at your feet
Touch your mouth
Thingy says look at your stomach
Thingy says point to your legs
Thingy says look at your hands
Thingy says shake your arms
Point to your back
Thingy says touch your ears
Thingy says shake your mouth
Point to your ears
Things says touch your neck
Shake your neck
Thingy says shake your hair
Thingy says hold your arms
Thingy says shake your legs
Sit down

035 3.5.2 - /ə/ (schwa sound)

It's a fish.
It's a CD.
It's a newspaper.
It's a tree.
It's an aeroplane.
It's a rat.
It's a computer.
It's a key.
It's an umbrella.

036 3.5.2 - /ə/ in words

banana
newspaper
umbrella
computer
apartment
aeroplane
student
farmer
journalist
soldier

037 3.5.4 - Some other vowels

1. banana
2. newspaper
3. bed
4. tree
5. fish

038 3.5.5 - Song: *Little Boxes*

Little boxes on the hillside
Little boxes made of ticky tacky
Little boxes, little boxes, little boxes all the same
There's a green one and a pink one
And a blue one and a yellow one
And they're all made out of ticky tacky
And they all look just the same
And the people in the houses all go to the university
And they all get put in boxes, little boxes all the same
And there's doctors and there's lawyers and business executives
And they're all made out of ticky tacky and they all look just the same
And they all play on the golf course and drink their martini dry
And they all have pretty children and the children go to school
And the children go to summer camp and then to the university
And they all get put in boxes, and they all come out the same
And the boys go into business and marry and raise a family
And they all get put in boxes, little boxes all the same
There's a green one, and a pink one
And a blue one and a yellow one
And they're all made out of ticky tacky
And they all look just the same

039 3.5.5 - Song: *Little Boxes*

Little boxes on the hillside
Little boxes made of ticky tacky
Little boxes, little boxes, little boxes all
the same
There's a green one and a pink one
And a blue one and a yellow one
And they're all made out of ticky tacky
And they all look just the same
And the people in the houses all went to the
university
And they all get put in boxes, little boxes all
the same
And there's doctors and there's lawyers and
business executives
And they're all made out of ticky tacky and
they all look just the same

040 3.6.1(B) - Answering a phone

a.

Khin Zaw: Hello, Golden Myanmar Tours. Khin Zaw speaking.
Hello, Apsara. No, she's not here at the moment.

b.

Khin Zaw: Hi, Khin Zaw speaking.
Oh, hi Jessica. How are you?

041 3.6.1(E) - Answering a phone

1.

Paul: Bright Star Free School. Paul Robinson speaking.

2.

Madhu: Hi, Madhu Reddy.

3.

Jessica: Hey, this is Jessica.

4.

Paw Mu: Good afternoon, Rangoon School for International Studies. Paw Mu speaking.

5.

TTN: Hello, this is Tin Tin Nyo.

6.

Amit: Good morning, Health Rescue International.

042 3.6.2 - Asking for someone

1.

Madhu: Hi, Madhu Reddy.

Devi: Hi Mum, is Dad there?

Madhu: Hi darling. Yes, he's here. Amit!

Devi: Thanks

2.

Person: Good morning, Health Rescue International.

Paw Mu: Good morning. Is Amit Reddy there?
This is Paw Mu from YSIS.

Person: I'm sorry, he's not here at the moment.

Paw Mu: OK, thanks. I'll call back later.

3.

TTN: Hello. Bright Star Free School.

Jessica: Hello. Is Daw Tin Tin Nyo there, please?

TTN: Tin Tin Nyo speaking.

Jessica: Hello Sayama. This is Jessica Lomax.

Module Four

043 4.1.2 - Telling the time

1. Quarter past one.

2. Twenty past two.

3. Twenty-five past two.

4. Twenty-five to four.

5. Ten to five.

6. Five to five.

7. Five past five.

8. Half past six.

9. Twenty to eight.

10. Eight o'clock.

11. Ten past ten.

12. Quarter to one.

044 4.1.3 - Telling the time

1. It's three fifty.

2. It's six fifteen.

3. It's one twenty-five.

4. It's ten twenty.

5. It's one thirty-five.

045 4.1.4 - Lee's day.

I wake up at about seven o'clock every day and listen to the radio. After breakfast I have a shower and get dressed. Then I check my emails and work until about noon. After that I walk to the market and buy food for the day, and go make lunch at home. After lunch I study Myanmar language – read my textbook and listen to the CD. In the evenings – well I have my Myanmar class at six. After class, at about eight, I go to a restaurant and have dinner and a beer. I go home about ten, have a shower, read my book and then go to bed at about eleven o'clock.

046 4.2.1(A) - Sunday evening at the tea shop

- Khin Zaw:** Hi. Jessica! Hi, Lee. Hello Sayama. Do you come here every evening?
Jessica: Hey Khin Zaw. No, I don't. I only come here on Thursdays.
Lee: I do. I live near here.
Paw Mu: I don't.
Jessica: I usually eat in Hledan, near my house.
Khin Zaw: Does Hledan have good teashops?
Jessica: Yes, it does. I go to the Golden Roti everyday. It's cheap and really delicious.
Khin Zaw: Do you like the food here?
Lee: Yes, I do. I love it, but Sayama Paw Mu doesn't.
Paw Mu: I hate it. I don't like spicy food.

047 4.2.1(B) - Sunday evening at the tea shop

- Khin Zaw:** Jessica, do you go to Myanmar class every week?
Jessica: Yes, I do.
Lee: Does Sayama Paw Mu teach every day?
Jessica: Yes, she does. Do you work every day?
Khin Zaw: No, I don't. My office doesn't open on Sundays.

048 4.2.4 - Meet Matty

OK, about my likes and dislikes. Well, movies first. I'm British, so I like British movies. I don't like American action movies, er, movies with guns and fighting. They're boring.
Music. I don't like hip-hop and I don't like rock music. I love dance music, er, music DJs play.
I don't like sport much. Football! I hate football. Swimming is OK. I like swimming.
Oh yes, and food. I love spicy food. Thai food is my favourite

049 4.3.1 - We're from Mumbai

- TTN:** Where in India are you from?
Madhu: We're from Mumbai.
TTN: Is Mumbai a big city?
Amit: Yes, it is. It's very big
TTN: How many people live there?
Amit: A lot. Over 10 million. People speak a lot of different languages.
TTN: How many languages do you speak?
Amit: Three. Hindi, English and now some Myanmar.
TTN: Do you live in India now?
Amit: No, we live in Myanmar.
TTN: Do you go back to India?
Amit: Yes, we do. We go every year.
TTN: When do you go to India?
Madhu: We go in the school holidays. Our daughter goes to school here in Rangoon, so we don't like to take her away from school.
TTN: Who do you stay with there?
Amit: We stay with my parents. They have a large house by the sea.
TTN: What do you like about Mumbai?
Madhu: The beautiful old buildings.
Amit: Yes. I love the Haji Ali Mosque.
Madhu: And the Railway Station.
Amit: And it's nice to be home - I like living in Myanmar, but it is good to go home sometimes too.

050 4.5.2 - *Wh-* question words

1. What's your name?
2. Where do you live?
3. What's your address?
4. What's your date of birth?
5. What's your marital status?
6. What do you do?
7. What's your occupation?
8. What's your email address?
9. What's your phone number?

051 4.6.1 - Meeting an old friend

- Student:** Hello Sayama Paw Mu. Do you remember me?
- Paw Mu:** Er... Hello.
- Student:** I'm your old student.
- Paw Mu:** I remember your face, but I don't remember your name. Are you... Bobby Thornwood?
- Student:** No. I'm Mark Waters. You don't remember me!
- Paw Mu:** Oh. I'm sorry.

052 4.6.2 - Bad phone calls

Conversation A

- Teacher:** Hello.
- Student:** Teacher, where are you now?
- Teacher:** Hello?
- Student:** Ha ha. Do you remember me?
- Teacher:** Hi. No, sorry. Who is this?
- Student:** I am your student. Do you know my name?
- Teacher:** What's your name? I'm busy. Who are you?
- Student:** I'm Kyaw Day.
- Teacher:** Oh. Hi Kyaw Day. How are you?
- Student:** Yes, teacher. Where are you now?
- Teacher:** What do you want?
- Student:** I want to speak English with you.
- Teacher:** I'm at work. Please call back later. Bye.

Conversation B

- Teacher:** Hello.
- Thida:** Hi, Matty, it's Thida.
- Teacher:** Hey Thida. How are you?
- Thida:** Fine, thanks. You?
- Teacher:** OK.
- Thida:** Are you busy at the moment?
- Teacher:** It's OK.
- Thida:** When's my class today?
- Teacher:** Wait. It's at, er, half past four.

Thida: OK, great. Thanks very much.

Teacher: OK. see you at four thirty.

Thida: Thanks. Bye.

Teacher: See you.

Module Five

053 5.3.1 - Food

Rice. Chicken. Apple. Noodles. Pork. Beer. Onion. Fish. Chilli. Pineapple. Water. Beef. Potato. Papaya. Tomato. Carrot. Banana.

054 5.3.2 - Shopping for a party

- Madhu:** I love parties. Do we have all the food?
- Amit:** I don't know – we have some tea leaf salad. We don't have any fruit salad.
- Madhu:** What fruit do we have for the fruit salad?
- Amit:** We have lots of oranges and apples, and a pineapple.
- Madhu:** OK. Get some pineapples, some mangoes and a papaya. Do we have any bananas?
- Amit:** Yes.
- Mahdu:** How many?
- Amit:** About 10.
- Madhu:** OK. We have some chicken, but do we have any vegetables for the chicken curry?
- Amit:** Not a lot. There are some onions in the cupboard, and some potatoes.
- Madhu:** OK, get some carrots, and get some chillis. We need some noodles, too. We have a lot of rice, but I want to fry some noodles too. Do we have any beer?
- Amit:** Not much.
- Madhu:** OK, get some beer – oh and some orange juice. Some people don't like beer.

055 5.4.1 - Shopping in the market

- Seller:** What would you like?
Amit: Some pineapples and mangoes, please.
Seller: How many pineapples?
Amit: Two, please
Seller: How many mangoes?
Amit: Two kilograms, please.
Seller: Anything else?
Amit: Yes. Papaya.
Seller: How many?
Anil: One papaya
Seller: Anything else?
Amit: Yes. I want some vegetables too. One kilograms of carrots. Oh, and some chilli.
Seller: How much do you want?
Amit: Not much. A small bag, please.
Seller: Anything else?
Amit: Some noodles, please.
Seller: How many?
Amit: One packet.
Seller: Anything else?
Amit: 10 bottles of beer and two bottles of orange juice.

056 5.4.2 - Pancakes

First you mix the eggs with the milk and the water. Then add the flour, and the salt. Mix it all together. This is pancake mix.

Put some butter in the frying pan, and put it on the cooker. Put some pancake mix in the frying pan. Cook it for four or five minutes on one side. Then turn it over and cook the other side.

057 5.4.4 - How many people?

- Paul:** Do you have a big family?
Amit: Yes. Very big. I have two brothers and two sisters. Madhu has three brothers and we have lots of cousins. What about you?
Paul: I've only got a small family. I don't have many relatives.
Amit: How many brothers and sisters do you have?
Paul: I don't have any brothers or sisters. My wife has a brother. He lives in America now.
Amit: Oh. We have some friends in the USA. Where do they live?
Paul: Washington DC.
Amit: My friends live in New York.
Paul: I like the USA but plane tickets are expensive.
Amit: Yes. We want to go but we don't have much time.
Paul: My wife wants to go but we don't have much money.
Amit: We don't have any money. My wife has parties every week and spends it all.

058 5.5.1 (B) - Some more vowels

bird
work
world
purse
learn

059 5.5.1 (D) - Some more vowels

/a:/
farm, tomato, glass, half

/ʌ/
money, study, much, onion, cousin, one, young

/æ/
cat, adult, cabbage, salad

/ɜ:/
shirt, word, turn

060 5.5.1 (G) - Some more vowels

My father and mother go to work early.
My brother studies world languages.
Add the onions and cabbage to the curry

061 5.5.2 - More and more vowels

ten	/e/
apple	/æ/
plate	/eɪ/
not	/ɒ/
short	/ɔ:/

062 5.6.1 - In a restaurant

Conversation 1

- A:** Excuse me, can I have the bill, please?
B: Yes. It's \$12.50 altogether?
A: \$12.50?
B: Yes. The pork curry is \$5.50 and the fish curry is \$7.

Conversation 2

- A:** Excuse me, how much is fried rice with chicken?
B: It's \$4.50.
A: And how much is the fried noodles with chicken?
B: That's \$3.50.
A: OK, thanks. I'd like the fried noodles, please.

Conversation 3

- A:** Hi. What drinks do you have?
B: We have beer, fruit juices, tea and coffee.
A: OK. I'll have two beers and two teas, please. How much is that?
B: \$13 altogether. That's \$2.50 each for the beers and \$1.50 each for the teas.
A: OK, great. Thank you.

063 5.6.2 - A mistake

1.
Waiter: Can I help you?
Paul: I'd like a cup of coffee, please.
2.
Paul: Oh, this has sugar in it. I don't like sugar. Please can I have some coffee with no sugar?
Waiter: I'm sorry. Do you want real coffee?
Paul: Yes, please. I don't like coffee mix.
3.
Waiter: Is this OK?
Paul: Delicious. Thanks a lot.

Module Six

064 6.1.1 - Where does it go?

- Jessica:** The sofa goes opposite the door. Can you put the small table next to the sofa?
KZ: What about the desk?
Jessica: Under the window. I can sit at my desk and look at the street. My computer goes on the desk.
KZ: And this bookshelf?
Jessica: Put it between the desk and the sofa. Thanks for helping me.
KZ: That's OK.
Jessica: Would you like a cup of tea?
KZ: Yes. Thanks.
Jessica: OK. Where can I buy tea?
KZ: There's a shop next to this apartment.
Jessica: Right. Oh – where are my keys?
KZ: They're behind the sofa.

065 6.2.1 - Renting an apartment

- Lee:** This is a nice apartment. Can foreigners live here?
HO: Yes, they can.
Lee: Great. How much does it cost to rent?
HO: 250,000 Kyat a month.
Lee: Can I pay by the month?
HO: No, you can't. Please pay six months' rent.
Lee: Can I go to immigration and register?
HO: No, you can't, but I can register you at the office.
Lee: Can I move in today?
HO: No. I'm sorry. You can't move in today. You're not registered.
Lee: Oh, there's no drinking water here. Where can I buy drinking water?
HO: There's a shop in the street.

066 6.2.3 - Pronunciation: *can* and *can't*

1.
Man: I can't read that sign. What does it say?
Woman: r0i&/ ... Don't go here.
Man: OK thanks.
2.
Woman: Can I use your pen?
Man: Yes, sure. Here it is.
3.
Man 1: Are you free tomorrow?
Man 2: I can't meet you tomorrow. I'm busy all day, sorry.
4.
Woman: I need some batteries.
Man: You can buy batteries here.

067 6.3.1 - What are they doing?

My name's Kay Thi. I'm the Programme Officer at an NGO in Rangoon. It's 9 am and I'm in the office. I'm sitting at my desk and drinking coffee. I'm tired. I'm sending an email to the Director. He's in Bangladesh. He's having a meeting with some donors. They're waiting for my email and the internet isn't working.

068 6.3.1 - What are they doing?

Conversation A

- Paw Mu:** Hello
Jessica: Hi, Sayama, it's Jessica.
Paw Mu: Hi.
Jessica: Sayama, I'm calling about class tomorrow. It is OK to talk?
Paw Mu: Please can you call later, I'm on the bus. I'm standing up and it's difficult to talk.
Jessica: OK, sorry Sayama. See you

Conversation B

- Paw Mu:** Hi Saya Carl. How are you?
Saya Carl: Good, thanks. You?
Paw Mu: OK. I'm writing the test for my students on Wednesday.
Saya Carl: Oh, I want to talk to you about the test. We're having a meeting about it now. Lots of students are sick so we want to have it next Monday.

Conversation C

- Paw Mu:** Hello.
Man: Hi, is this Sayama Paw Mu?
Paw Mu: Yes.
Man: Hi. My name's Hans. I want to learn Myanmar. Can I meet you sometime?
Paw Mu: Yes. Is today OK? I'm at home now, teaching a student. I finish at 8pm, is 8.30 OK for you?
Man: Yes, thanks very much
Paw Mu: Sorry, what is your name?
Man: Hans. That's H-A-N-S.

069 6.4.2 - Where in the world?

It's 12 o'clock on Sunday night. I'm working in a hospital in London. There are lots of people here tonight. They're waiting for the doctors and the nurses. I'm listening to a patient and writing notes about his problem. He has a broken foot. He's talking to me and showing me his foot. I'm thinking about his injury and about how I can treat him.

070 6.5.1 - *Sailing*

I am sailing, I am sailing
Home again across the sea
I am sailing, stormy waters
To be near you, to be free

I am flying, I am flying
Like a bird across the sky
I am flying, passing high clouds
To be with you, who can say

Can you hear me, can you hear me
Through the dark night, far away?
I am dying, forever crying
To be with you, who can say

071 6.6.1 - In a department store

Assistant 1: Can I help you?

Apsara: Hello. Do you have any blankets?

Assistant 2: We have these blankets. They're made in the USA.

Apsara: This is nice. How much is this blanket?

Assistant 2: It's 35,000 Kyat.

Apsara: 35,000 Kyat? Do you have a cheaper one?

Assistant 2: I'm sorry, there aren't any left. We only have these blankets.

Apsara: Hmm. I'll think about it. What time do you close?

Assistant 2: We're open 10am-8pm, seven days a week.

Apsara: Thank you.

072 6.6.2 - In the market

Assistant: Hello.

Apsara: Hello. Do you have any blankets?

Assistant: We have these blankets.

Apsara: Umm... How much are they?

Assistant: These are 5,500 Kyat, and these are 7,000 kyat.

Apsara: These are nice. 7,000 Kyat - How much for three?

Assistant: 21,000 Kyat. You can have them for 20.

Apsara: 20,000? That's quite expensive. How about 15,000?

Assistant: 18,000. That's a good price.

Apsara: OK, I'll take them.

General English Elementary:

Draft Edition Modules 1-6

General English Elementary: Draft Edition Modules 1-6 is the first half of a 12 Module elementary English course specially designed for adult learners from Burma.

General English Elementary: Draft edition Student's Book features:

- 6 Modules, each focusing on particular topics, functions and structures
- 6 thorough Practice sections, one at the end of each Module
- a detailed Language Reference
- Transcripts of the audio recordings

General English Elementary Draft edition is:

- context-appropriate – it focuses on the skills, topics and structures that Burmese people need to communicate in international situations.
- easy to understand – it does not assume prior knowledge of other cultures. New language is presented in situations familiar to Burmese learners, and cultural and linguistic norms of English-speaking countries are given extra explanation.
- easy to use – the Teacher's Book contains clear, step-by-step instructions. The only equipment you need is a board, pens or chalk, and a CD or MP3 player.
- comprehensive – the course provides thorough coverage of elementary structures, functions and skills. There is more practice, revision and testing than in most other coursebooks.
- mature – General English is designed to broaden students' knowledge of the world and develop thinking skills. Topics include environmental, political, social and development issues.