

interchange FIFTH EDITION

Student's Book

Jack C. Richards

CAMBRIDGEUNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom One Liberty Plaza, 20th Floor, New York, NY 10006, USA 477 Williamstown Road, Port Melbourne, VIC 3207, Australia 4843/24, 2nd Floor, Ansari Road, Daryaganj, Delhi – 110002, India 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781316620113

© Cambridge University Press 1994, 2017

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 1994
Second edition 2000
Third edition 2005
Fourth edition 2013
20 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 3 2 1

Printed in

A catalogue record for this publication is available from the British Library

```
ISBN
 9781316620113
 Intro Student's Book with Online Self-Study
ISBN
 9781316620120
 Intro Student's Book A with Online Self-Study
ISBN
 Intro Student's Book B with Online Self-Study
 9781316620137
 Intro Student's Book with Online Self-Study and Online Workbook
ISBN
 9781316620144
ISBN
 Intro Student's Book A with Online Self-Study and Online Workbook
 9781316620151
ISBN
 9781316620168
 Intro Student's Book B with Online Self-Study and Online Workbook
ISBN
 Intro Workbook
 9781316622377
ISBN
 9781316622391
 Intro Workbook A
ISBN
 9781316622407
 Intro Workbook B
ISBN
 Intro Teacher's Edition with Complete Assessment Program
 9781316622414
ISBN
 Intro Class Audio CDs
 9781316622216
ISBN
 9781316623855
 Intro Full Contact with Online Self-Study
ISBN
 Intro Full Contact A with Online Self-Study
 9781316623862
ISBN
 Intro Full Contact B with Online Self-Study
 9781316623879
ISBN
 Presentation Plus Intro
 9781316622193
```

Additional resources for this publication at www.cambridge.org/interchange

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Informed by teachers

Teachers from all over the world helped develop Interchange Fifth Edition. They looked at everything - from the color of the designs to the topics in the conversations – in order to make sure that this course will work in the classroom. We heard from 1.500 teachers in:

- Surveys
- Focus Groups
- In-Depth Reviews

We appreciate the help and input from everyone. In particular, we'd like to give the following people our special

Jader Franceschi, Actúa Idiomas, Bento Gonçalves, Rio Grande do Sul, Brazil

Juliana Dos Santos Voltan Costa, Actus Idiomas, São Paulo,

Ella Osorio, Angelo State University, San Angelo, TX, US Mary Hunter, Angelo State University, San Angelo, TX, US Mario César González, Angloamericano de Monterrey, SC, Monterrey, Mexico

Samantha Shipman, Auburn High School, Auburn, AL, US Linda, Bernick Language School, Radford, VA, US

Dave Lowrance, Bethesda University of California, Yorba Linda, CA, US

Tajbakhsh Hosseini, Bezmialem Vakif University, Istanbul, Turkey

Dilek Gercek, Bil English, Izmir, Turkey

erkan kolat, Biruni University, ELT, Istanbul, Turkey

Nika Gutkowska, Bluedata International, New York, NY, US Daniel Alcocer Gómez, Cecati 92, Guadalupe, Nuevo León, Mexico

Samantha Webb, Central Middle School, Milton-Freewater, OR, US

Verónica Salgado, Centro Anglo Americano, Cuernavaca,

Ana Rivadeneira Martínez and Georgia P. de Machuca, Centro de Educación Continua – Universidad Politécnica del Ecuador, Quito, Ecuador

Anderson Francisco Guimerães Maia, Centro Cultural Brasil Estados Unidos, Belém, Brazil

Rosana Mariano, Centro Paula Souza, São Paulo, Brazil Carlos de la Paz Arroyo, Teresa Noemí Parra Alarcón,

Bastida Gaytan, Manuel Esquivel Román, and Rosa Cepeda Tapia, Centro Universitario Angloamericano, Cuernavaca, Morelos, Mexico

Antonio Almeida, CETEC, Morelos, Mexico

Cinthia Ferreira, Cinthia Ferreira Languages Services, Toronto, ON, Canada

Phil Thomas and Sérgio Sanchez, CLS Canadian Language School, São Paulo, Brazil

Celia Concannon, Cochise College, Nogales, AZ, US

Maria do Carmo Rocha and CAOP English team, Colégio Arquidiocesano Ouro Preto - Unidade Cônego Paulo Dilascio, Ouro Preto, Brazil

Kim Rodriguez, College of Charleston North, Charleston,

Jesús Leza Alvarado, Coparmex English Institute, Monterrey, Mexico

John Partain, Cortazar, Guanajuato, Mexico

Alexander Palencia Navas, Cursos de Lenguas, Universidad del Atlántico, Barranquilla, Colombia

Kenneth Johan Gerardo Steenhuisen Cera, Melfi Osvaldo Guzman Triana, and Carlos Alberto Algarín Jiminez, Cursos de Lenguas Extranjeras Universidad del Atlantico, Barranquilla, Colombia

Jane P Kerford, East Los Angeles College, Pasadena, CA,

Daniela, East Village, Campinas, São Paulo

Rosalva Camacho Orduño, Easy English for Groups S.A. de C.V., Monterrey, Nuevo León, Mexico

Adonis Gimenez Fusetti, Easy Way Idiomas, Ibiúna, Brazil Eileen Thompson, Edison Community College, Piqua, OH,

Ahminne Handeri O.L Froede, Englishouse escola de idiomas, Teófilo Otoni, Brazil

Ana Luz Delgado-Izazola, Escuela Nacional Preparatoria 5, UNAM, Mexico City, Mexico

Nancy Alarcón Mendoza, Facultad de Estudios Superiores Zaragoza, UNAM, Mexico City, Mexico

Marcilio N. Barros, Fast English USA, Campinas, São Paulo,

Greta Douthat, FCI Ashland, Ashland, KY, US

Carlos Lizárraga González, Grupo Educativo Anglo Americano, S.C., Mexico City, Mexico

Hugo Fernando Alcántar Valle, Instituto Politécnico Nacional, Escuela Superior de Comercio y Administración-Unidad Santotomás, Celex Esca Santo Tomás, Mexico City,

Sueli Nascimento, Instituto Superior de Educação do Rio de Janeiro, Rio de Janeiro, Brazil

Elsa F Monteverde, International Academic Services, Miami, FL, US

Laura Anand, Irvine Adult School, Irvine, CA, US

Prof. Marli T. Fernandes (principal) and Prof. Dr. Jefferson J. Fernandes (pedagogue), **Jefferson Idiomas,** São Paulo,

Herman Bartelen, Kanda Gaigo Gakuin, Tokyo, Japan Cassia Silva, Key Languages, Key Biscayne, FL, US Sister Mary Hope, Kyoto Notre Dame Joshi Gakuin, Kyoto, Japan

Nate Freedman, LAL Language Centres, Boston, MA, US Richard Janzen, Langley Secondary School, Abbotsford, BC, Canada

Informed by teachers iii

> Christina Abel Gabardo, Language House, Campo Largo, Brazil

Ivonne Castro, Learn English International, Cali, Colombia Julio Cesar Maciel Rodrigues, Liberty Centro de Línguas, São Paulo, Brazil

Ann Gibson, Maynard High School, Maynard, MA, US Martin Darling, Meiji Gakuin Daigaku, Tokyo, Japan Dax Thomas, Meiji Gakuin Daigaku, Yokohama, Kanagawa, Japan

Derya Budak, Mevlana University, Konya, Turkey B Sullivan, Miami Valley Career Technical Center International Program, Dayton, OH, US

Julio Velazquez, Milo Language Center, Weston, FL, US Daiane Siqueira da Silva, Luiz Carlos Buontempo, Marlete Avelina de Oliveira Cunha, Marcos Paulo Segatti, Morgana Eveline de Oliveira, Nadia Lia Gino Alo, and Paul Hyde Budgen, New Interchange-Escola de Idiomas, São Paulo,

Patrícia França Furtado da Costa, Juiz de Fora, Brazil Patricia Servín

Chris Pollard, North West Regional College SK, North Battleford, SK, Canada

Olga Amy, Notre Dame High School, Red Deer, Canada Amy Garrett, Ouachita Baptist University, Arkadelphia,

Mervin Curry, Palm Beach State College, Boca Raton, FL, US

Julie Barros, Quality English Studio, Guarulhos, São Paulo,

Teodoro González Saldaña and Jesús Monserrrta Mata Franco, Race Idiomas, Mexico City, Mexico

Autumn Westphal and Noga La`or, Rennert International, New York, NY, US

Antonio Gallo and Javy Palau, Rigby Idiomas, Monterrey, Mexico Tatiane Gabriela Sperb do Nascimento, Right Way, Igrejinha, Brazil

Mustafa Akgül, Selahaddin Eyyubi Universitesi, Diyarbakır, Turkey

James Drury M. Fonseca, Senac Idiomas Fortaleza, Fortaleza, Ceara, Brazil

Manoel Fialho S Neto, Senac - PE, Recife, Brazil Jane Imber, Small World, Lawrence, KS, US

Tony Torres, South Texas College, McAllen, TX, US Janet Rose, Tennessee Foreign Language Institute, College Grove, TN, US

Todd Enslen, Tohoku University, Sendai, Miyagi, Japan Daniel Murray, Torrance Adult School, Torrance, CA, US Juan Manuel Pulido Mendoza, Universidad del Atlántico, Barranquilla, Colombia

Juan Carlos Vargas Millán, Universidad Libre Seccional Cali, Cali (Valle del Cauca), Colombia

Carmen Cecilia Llanos Ospina, Universidad Libre Seccional Cali, Cali, Colombia

Jorge Noriega Zenteno, Universidad Politécnica del Valle de México, Estado de México, Mexico

Aimee Natasha Holguin S., Universidad Politécnica del Valle de México UPVM, Tultitlàn Estado de México, Mexico Christian Selene Bernal Barraza, UPVM Universidad Politécnica del Valle de México, Ecatepec, Mexico

Lizeth Ramos Acosta, Universidad Santiago de Cali, Cali, Colombia

Silvana Dushku, University of Illinois Champaign, IL, US Deirdre McMurtry, University of Nebraska - Omaha, Omaha, NE, US

Jason E Mower, University of Utah, Salt Lake City, UT, US Paul Chugg, Vanguard Taylor Language Institute, Edmonton, Alberta, Canada

Henry Mulak, Varsity Tutors, Los Angeles, CA, US Shirlei Strucker Calgaro and Hugo Guilherme Karrer, VIP Centro de Idiomas, Panambi, Rio Grande do Sul, Brazil Eleanor Kelly, Waseda Daigaku Extension Centre, Tokyo,

Sherry Ashworth, Wichita State University, Wichita, KS, US Laine Bourdene, William Carey University, Hattiesburg, MS, US

Serap Aydın, Istanbul, Turkey Liliana Covino, Guarulhos, Brazil Yannuarys Jiménez, Barranquilla, Colombia Juliana Morais Pazzini, Toronto, ON, Canada Marlon Sanches, Montreal, Canada

Additional content contributed by Kenna Bourke, Inara Couto, Nic Harris, Greg Manin, Ashleigh Martinez, Laura McKenzie, Paul McIntyre, Clara Prado, Lynne Robertson, Mari Vargo, Theo Walker, and Maria Lucia Zaorob.

Classroom Language Teacher instructions

Classroom Language v

Plan of Intro Book

	Titles/Topics		Speaking	Grammar	
	UNIT 1	PAGES 2-7			
	What's your name? Alphabet; greetings an takings; names and title numbers 0–10, phone nemail addresses UNIT 2	es of address;	Introducing yourself and friends; saying hello and good-bye; asking for names and phone numbers	Possessive adjectives my, your, his, her; the verb be; affirmative statements and contractions	
	Where are my keys?	PAGES 6-13	Naming objects; asking for and giving	Articles a, an, and the; this/these,	
3-8	Possessions, classroom personal items, and loc room	ations in a	the locations of objects	it/they; plurals; yes/no and where questions with be; prepositions of place: in, in front of, behind, on, next to, and under	
	PROGRESS CHECK	PAGES 14-15			
1000	UNIT 3	PAGES 16-21			
	Where are you from? Cities and countries; ad personality and appear 11–103 and ages UNIT 4		Talking about cities and countries; asking for and giving information about place of origin, nationality, first language, and age; describing people	The verb be: affirmative and negative statements, yes/no questions, short answers, and Wh-questions	
Control of the Contro	Is this coat yours? Clothing; colors; weath	er and seasons PAGES 28-29	Asking about and describing clothing and colors; talking about the weather and seasons; finding the owners of objects	Possessives: adjectives our and their, pronouns, names, and whose; present continuous statements and yes/no questions; conjunctions and, but, and so; placement of adjectives before nouns	
	TROOKESS CHECK	TAGES 20-27			
	UNIT 5	PAGES 30-35			
	What time is it? Clock time; times of the everyday activities	·	Asking for and telling time; asking about and describing current activities	Time expressions: o'clock, A.M., P.M., noon, midnight, in the morning/afternoon/evening, at 7:00/night/midnight; present continuous Wh-questions	
	UNIT 6	PAGES 36-41	A1: 6 1 : : : 6 ::	6: 1	
A A TO	I ride my bike to school Transportation; family r daily routines; days of t	elationships;	Asking for and giving information about how people go to work or school; talking about family members; describing daily and weekly routines	Simple present statements with regular and irregular verbs; simple present yes/no and Wh-questions; time expressions: early, late, every day, on Sundays/weekends/weekdays	
	PROGRESS CHECK	PAGES 42-43			
	UNIT 7	PAGES 44-49			
	Does it have a view? Houses and apartments furniture	s; rooms;	Asking about and describing houses and apartments; talking about the furniture in a room	Simple present short answers; there is, there are; there's no, there isn't a, there are no, there aren't any	
U Sport		PAGES 50-55			
	Where do you work?	TAGES 50-55	Asking for and giving information	Simple present Wh-questions with do	
	Where do you work? Jobs and workplaces PROGRESS CHECK	PAGES 56–57	Asking for and giving information about work; giving opinions about jobs; describing workday routines	Simple present Wh-questions with do and does; placement of adjectives after be and before nouns	

vi

Pronunciation/Listening	Writing/Reading	Interchange Activity
Linked sounds Listening for the spelling of names, phone numbers, and email addresses	Writing a list of names, phone numbers, and email addresses	"Celebrity classmates": Introducing yourself to new people PAGE 114
Plural -s endings Listening for the locations of objects	Writing the locations of objects	"Find the differences": Comparing two pictures of a room PAGE 115
Syllable stress Listening for countries, cities, and	Writing questions requesting personal information	"Let's talk!": Finding out more about your classmates
languages; listening to descriptions of people		PAGE 118
The letters s and sh Listening for descriptions of clothing and colors	Writing questions about what people are wearing	"Celebrity fashions": Describing celebrities' clothing PAGES 116–117
Rising and falling intonation Listening for times of the day; listening to identify people's actions	Writing times of the day "Message Me!": Reading an online chat between two friends	"What's wrong with this picture?": Describing what's wrong with a picture PAGE 119
Third-person singular -s endings Listening for activities and days of the week	Writing about your weekly routine "What's Your Schedule Like?": Reading about someone's daily schedule	"Class survey": Finding out more about classmates' habits and routines PAGE 120
Words with <i>th</i> Listening to descriptions of homes; listening to people shop for furniture	Writing about your dream home "Unique Hotels": Reading about two interesting hotels	"Find the differences": Comparing two apartments PAGE 121
Reduction of <i>do</i> Listening to people describe their jobs	Writing about jobs "Dream Jobs": Reading about two unusual jobs	"The perfect job": Figuring out what job is right for you PAGE 122
	Linked sounds Listening for the spelling of names, phone numbers, and email addresses Plural -s endings Listening for the locations of objects Syllable stress Listening for countries, cities, and languages; listening to descriptions of people The letters s and sh Listening for descriptions of clothing and colors Rising and falling intonation Listening for times of the day; listening to identify people's actions Third-person singular -s endings Listening for activities and days of the week Words with th Listening to descriptions of homes; listening to people shop for furniture Reduction of do Listening to people describe their	Listening for the spelling of names, phone numbers, and email addresses Plural -s endings Listening for the locations of objects Syllable stress Listening for countries, cities, and languages; listening to descriptions of people The letters s and sh Listening for descriptions of clothing and colors Rising and falling intonation Listening for times of the day; listening to identify people's actions Third-person singular -s endings Listening for activities and days of the week Writing about your weekly routine "What's Your Schedule Like?": Reading about someone's daily schedule Words with th Listening to descriptions of homes; listening to people shop for furniture Reduction of do Listening to people describe their Reduction of do Listening to people describe their Writing about jobs "Dream Jobs": Reading about two

Plan of Intro Book vii

	Titles/Topics	Speaking	Grammar	
	UNIT 9 PAGES 58-63			
A CO	I always eat breakfast. Basic foods; breakfast foods; meals	Talking about food likes and dislikes; giving opinions about healthy and unhealthy foods; talking about foods you have and need; describing eating habits	Count and noncount nouns; some and any; adverbs of frequency: always, usually, often, sometimes, hardly ever, never	
TO SUITE OF	UNIT 10 PAGES 64–69	Alt Life is seen	C: L	
	What sports do you like? Sports; abilities and talents PROGRESS CHECK PAGES 70–71	Asking about free-time activities; asking for and giving information about abilities and talents	Simple present Wh-questions; can for ability; yes/no and Wh-questions with can	
	PROGRESS CHECK PAGES 70-71			
	UNIT 11 PAGES 72–77	ı		
	I'm going to have a party. Months and dates; birthdays, holidays, festivals, and special days	Asking about birthdays; talking about plans for the evening, weekend, and other occasions	The future with be going to; yes/no and Wh-questions with be going to; future time expressions	
	UNIT 12 PAGES 78–83	Describio o bestalo con blanco dellico o	Harris I and the street of the street	
	How do you feel? Parts of the body; health problems and advice; medications	Describing health problems; talking about common medications; giving advice for health problems	Have + noun; feel + adjective; negative and positive adjectives; imperatives	
	PROGRESS CHECK PAGES 84–85			
	UNIT 13 PAGES 86–91			
	How do I get there? Stores and things you can buy there; tourist attractions	Talking about stores and other places; asking for and giving directions	Prepositions of place: on, on the corner of, across from, next to, between; giving directions with imperatives	
	UNIT 14 PAGES 92–97			
	I had a good time. Weekends; chores and fun activities; vacations; summer activities PROGRESS CHECK PAGES 98–99	Asking for and giving information about weekend and vacation activities	Simple past statements with regular and irregular verbs; simple past yes/no questions and short answers	
	UNIT 15 PAGES 100–105			
	Where were you born? Biographical information; years; school days	Asking for and giving information about date and place of birth; describing school experiences and memories	Statements and questions with the past of <i>be</i> ; Wh-questions with <i>did</i> , was, and were	
	UNIT 16 PAGES 106–111	Describing people's locations;	Propositional phrases subject and	
	Can I take a message? Locations; telephone calls; invitations; going out with friends	making, accepting, and declining invitations; making excuses	Prepositional phrases; subject and object pronouns; invitations with <i>Do you want to?</i> and <i>Would you like to?</i> ; verb + to	
	PROGRESS CHECK PAGES 112–113			
	GRAMMAR PLUS PAGES 132–150			

viii

Pronunciation/Listening	Writing/Reading	Interchange Activity	
Sentence stress Listening for people's food preferences	Writing about mealtime habits "It's a Food Festival!": Reading about foods people celebrate	"Planning a party": Choose snacks for a party and compare answers PAGE 123	
Pronunciation of <i>can</i> and <i>can't</i> Listening for people's favorite sports to watch or play; listening to people talk about their abilities	Writing questions about sports "Awesome Sports Records": Reading about fitness records from around the world	"Hidden talents": Finding out more about your classmates' hidden talents PAGE 124	
Reduction of <i>going to</i> Listening to people talk about their holiday plans	Writing about weekend plans "Happy Birthday to You!": Reading about birthday customs in different places	"Take a guess": Making guesses about a classmate's plans PAGE 125	
Sentence intonation Listening to people talk about health problems; listening for medications	Writing advice for health problems "Do You Know Your Body?": Reading interesting facts about your body	"Problems, problems": Giving advice for some common problems PAGE 126	
Compound nouns Listening to people talk about shopping; listening to directions	Writing directions "A Tour of Palermo, Buenos Aires": Reading about popular tourist attractions in Buenos Aires, Argentina	"Giving directions": Asking for directions in a neighborhood PAGE 127, 128	
Simple past <i>-ed</i> endings Listening to people talk about their past summer activities	Writing about last weekend "Did You Have a Good Weekend?": Reading about four people's weekend experiences	"Past activities": Comparing your classmates' childhoods PAGE 129	
Negative contractions Listening for places and dates of birth	Writing questions about a person's life "Who is Marina Chapman?": Reading about a woman's life	"This is your life": Finding out more about your classmates' lives PAGE 130	
Reduction of want to and have to Listening to phone conversations about making and changing plans	Writing about weekend plans "Austin City Limits!": Reading about events at a festival	"The perfect weekend": Making plans with your classmates PAGE 131	

Plan of Intro Book ix