All about you

UNIT

Can! In this unit, you learn how to . . .

Lesson A

- Say hello and good-bye
- Introduce yourself

Lesson B

- Ask for, give, and spell names
- Use the verb be with I, we, and you

Lesson C

- Exchange email addresses, phone numbers, etc.
- Complete an application form

Lesson D

- Ask How about you?
- Use expressions like Thanks or Thank you

Match each expression with a picture.

- Good night.
- Thanks.
- Good morning.
- Hi.

- 1 Bye.
- Hello.
- Thank you.
- Good-bye.

Lesson A

Hello and good-bye

- A Look at the photos. Guess the words in the conversations. Check (✓) the boxes.
- ☐ Good-bye. ☐ Hello. ☐ Thanks. ☐ Hi. ☐ Good morning.
- **B** 1.02 Listen. Are Matt and Sarah friends? How about Rob and Sandra? Practice the conversations.

Figure Can you complete these conversations? Use the conversations above to help you. Then practice with a partner. Use your own names.

These people are friends:

- 1. A Hi, Pat. How <u>are</u> you?
 - B I'm fine. How are you?
 - A Good, _____.
- 2. A Good ______, Anna.
 - B Hi, Dan. _____ are you?
 - A I'm _____, thanks.

These people meet for the first time:

- 3. A Hello. _____ Chris Evans.
 - B Hi. I'm Grace Song.
 - A _____ to meet you, Grace.
- 4. A Hello. I'm Sarah.
 - B Nice to meet ______. I'm Alan.
 - A Nice to _____ you.

All about you

UNIT 1

Building vocabulary

▲ ♠) 1.03 Listen. Are these people saying "hello" or "good-bye"? Practice the conversations.

Emily	Good night.	Tom	Bye. See you tomorrow.
Shawn	Good night. Have a good evening.	Rita	Bye. See you.
Emily	Thank you. You too.		

	answers. Then practice with a pa	artner.	
1.	Good-bye. Have a nice evening. Thank you. You too. Good, thanks.	3. See you later. Thanks. You too. OK. Have a good day.	5. Good morning.Hi. How are you?Bye. See you.
2.	Hey, Oscar. How are you? Good, thanks. See you tomorrow. Look at the conversations above	4. Hello. I'm Emma. See you later. Nice to meet you. Which expressions mean "h	6. Good night. Have a good weekend. Good. How are you? Bye. See you next week. mello"? Which expressions mean
	"good-bye"? Complete the chart "Hello"	"Good-b	ye"
		Good no	ight

Vocabulary notebook p. 10
rocasatary notosocit prio

D Class activity Say "hello" and "good-bye" to five classmates using the expressions above.

Lesson B

Names

▲ •()) 1.05 Listen to these people give their names. Then complete the information.

Hi, I'm Liz. Liz Kim.

My first name is Elizabeth,
but everyone calls me Liz.

Ms. — Kim

FIRST MIDDLE LAST

single married

Hi. My name is Don. My full name is Don Allan Ray Tanner. My nickname is Dart.

2		
$Mr. \underline{Don}$	Ray	Tanner
FIRST	MIDDLE	LAST
s ingle	mar	ried

Hello. I'm Ana Sanchez. My **first name** is Maria. Ana is my **middle name**.

married

MICE MYE ME MY	7

Liz Kim is single. Ana Sanchez is married. Don Tanner is single. Ana's husband is married. Ms. Kim or Miss KimMs. Sanchez or Mrs. Sanchez

single

- Mr. TannerMr. Sanchez
- About B Complete the sentences. Then compare with a partner.
 - 1. My first name is ______.
 - 2. Everyone calls me ______.
 - 3. My last name is ______.
- 4. My middle name is ______.
- 5. My nickname is ______.
- 6. My teacher's name is _____
- C 1) 1.06 Listen and say the alphabet. Circle all the letters in your name.

Cc Ff Aa Bb Dd Ee Gg Hh Kk Ll Mm Nn 00 Pp Qq Rr Ss Tt Uu Ww Yy Zz

- D 1.07 Listen. How do you spell Catherine's last name? Then practice the conversation with a partner. Use your own names.
- A What's your name?
- B Catherine Ravelli.
- A How do you spell Catherine?
- B C-A-T-H-E-R-I-N-E.
- A Thanks. And your last name?
- B R-A-V-E-L-I.
- About E Class activity Ask your classmates their names. Make a list.

All about you

Registration

MusicEnglish

French

UNIT 1

A 1.08 Listen. Which classroom is Carmen in this year? What about Jenny? Practice the conversation.

Mr. Martin Good morning. Are you here for an English class?

Carmen Yes, I am. I'm Carmen Rivera.

Mr. Martin OK. You're in Room B.

Jenny And I'm Jenny.

Mr. Martin Are you Jenny Loo?

Jenny No, I'm not. I'm Jenny Lim. Am I in Room B, too?

Mr. Martin Yes.... Wait – no, you're not. You're in Room G.

Jenny Oh, no! Carmen, we're not in the same class!

- 1. A <u>Are</u> you Jenny Loo?
 - B No, I _____ not. I ____ Lucy.
- 2. A ______you here for an English class?
 - B Yes, I ______. I _____ Carmen Rivera.
- 3. A ______ I in your class?
 - B Yes. ______ in my class.

Contractions

Grammar The verb be: I, you, and we ◀)) 1.09

I'mJenny.I'm notCarmen.I'm = I amYou'rein Room G.You're notin Room B.you're = you areWe'rein different classes.We're notin the same class.we're = we are

Questions and short answers

Statements

Are you Jenny? Am I in Room B? Are we in the same class?
Yes, I am.
No, I'm not.
Yes, you are.
No, you're not.
Yes, we are.
No, we're not.

A Complete the conversations. Then practice with a partner.

A ______Are____you Chris?
 B Yes, I ______. ____ we in the same class?
 A Yes, we ______. I ______ Dino.
 B Hi, Dino. Nice to meet you.
 A Hey, Amy. _______ you here for an English class?
 B No, I ______ not. I ______ here for a French class.
 A OK. See you later.

Common errors

Use the full form of the verb be in short answers with yes.

Yes, I am. (NOT Yes, I'm.) Yes, we are. (NOT Yes, we're.)

(Sounds right p. 137

About B Pair work Choose a conversation and practice it. Use your own information.

Lesson C

Personal information

A ■) 1.10 Listen and say the numbers.

0	1	2	3	4	5	6	7	8	9	10
zero	one	two	three	four	five	six	seven	eight	nine	ten

Numbers and email addresses

216-555-7708 = "two-one-six, five-five, seven-seven-**oh (zero)**-eight" dsmith6@cup.org = "d-smith-six-**at**-c-u-p-**dot**-org"

Building language

A ■ 1.12 Listen. What is Victor's phone number? Practice the conversation.

Receptionist Hi! Are you a member?

Victor No, I'm just here for the day.

Receptionist OK. So, what's your name, please?

Victor Victor Lopez.

Receptionist And what's your phone number?

Victor It's 646-555-3048.

Receptionist And your email address?

Victor Um . . . it's vlopez6@cup.org.

Receptionist OK. So it's \$10 for today. Here's your pass.

Victor Thanks.

Figure B Can you complete these questions and answers? Use the conversation above to help you. Then practice with a partner.

1. A	What's your name?	2. A What's your	3. A What's _	
В	Joe Garrett.	?		?
		B It's 646-555-4628.	В	_ joe.garrett@cup.org

All about you

UNIT 1

3

Grammar *What's* . . . ?; *It's* . . . • • • • • 1.13

Extra practice p. 139

What's your name?
What's your email address?
What's your phone number?

My name's Victor Lopez. It's vlopez6@cup.org. It's 646-555-3048.

What's = What is

name's = name is

It's = It is

A Write a question for each answer. Compare with a partner. Then practice.

- 1. A What's your first name ?
 - B My first name's Haley H-A-L-E-Y.
- 2. A _____?
 - B My last name? Osman O-S-M-A-N.
- 3. A _____
 - B 347-555-2801.

- 4. A ?
 - B It's j.song6@cup.org.
- 5. A
 - B My teacher's name? It's Ms. Rossi.
- - B My student ID number? Wait it's 36-88-972.

About B Pair work Ask and answer the questions. Give your own answers.

A What's your first name?

B It's Silvia - S-I-L-V-I-A.

4 Listening and speaking Memberships

A ■ 1.14 Listen to the conversations. Complete the membership cards.

About | B Pair work Now complete this form for a partner. Ask questions.

- A What's your first name?
- B Rashid.
- A How do you spell that?

Lesson **D**

Conversation strategies

Are you here for the concert?

Conversation strategy How about you?

- A Look at the photo. Adam and Alicia are strangers. Guess three things they say.
- **B** 1.15 Listen. Who's on vacation? Who's a student? Who's here for the concert?

Alicia Hi. How are you doing?

Adam Pretty good. How about you?

Alicia Good, thanks. It's a beautiful

day.

Adam Yeah, it is. Are you here for

the concert?

Alicia Yes. How about you?

Adam Well, yeah, but I'm a student

here, too. So are you on

vacation?

Alicia Yes, I am. By the way, I'm

Alicia.

Adam I'm Adam. Nice to meet you.

Well, have a nice day.

Alicia Thanks. You too.

"Pretty good. How about you?"

"How are you doing?"

ı	D	Complete the	conversations.	Then	nractice	with a	nartner
ш		Complete me	LUIIVEI SALIUIIS.	111611	Diatile	wilii a	vaiulei.

- 1. A Hello. Are you here for the festival?
 - B Yeah, I am. _____?
 - A Yeah. Me too.
- 2. A Hi. How are you doing?
 - B Good, thanks. How about you?
 - Α _____.
- 3. A Are you a student?
 - B No, I'm a teacher.
 - A I'm a teacher, too.

- 4. A It's a beautiful day. Are you on vacation?
 - B Yes, I am. ______?
 - A No. I'm a student here.
- 5. A I'm here on business. How about you?
 - B No. _____.
 - A Nice. Well, have a great vacation.

All about you

UNIT 1

Strategy plus Everyday expressions

About Complete these conversations with expressions from the box above. Then practice with a partner.

1. Formal conversation

Jeff	, Mrs. Swan	?
Mrs. Swan	, thank you. Uh, Jeff, are you here for English 3?	
Jeff	, I am.	
Mrs. Swan	Then you're in Room B. I'm the teafor English 2.	ache
Jeff	Oh, Well, have a nice	day.
Mrs. Swan	You too. Enjoy your	
	class!	

2. Less formal conversation

Kathy	Hi, Mike,?
Mike	How about you?
Kathy	Are you here for a class?
Mike	, I am. I'm here for yoga.
	How about you?
Kathy	Oh, I'm here for a music class.
Mike	Nice. Well, enjoy your class!
Kathy	You too.
Mike	OK

Strategies In the park

About you Pair work Look at the picture. Choose an activity in the park. Role-play a conversation.

A Hi, how are you?B Good, thanks. How about you?A Pretty good. Are you here for the movie?

Free talk p. 129

Vocabulary notebook

Meetings and greetings

Write a response for each expression.

- 1. Hello.

 2. Good morning.

 3. Hi, I'm Helen.
 - . Hi, I'm Helen.

 How are you?
- 5. Have a nice day.
 6. See you tomorrow.
 7. Have a good evening.
 8. Good night.

- introduce myself.ask for, give, and spell names.ask and answer questions about names, phone numbers, and email addresses.
- complete an application form.
- use *How about you?* to ask the same question.
- use formal and informal everyday expressions like *Thanks* and *Thank you*.
- understand conversations about personal information.

10