Unit 1 Language summary

Vocabulary

Nouns

The alphabet

See Exercise 4 on page 3.

Numbers (1–10)

See Exercise 11 on

page 6.

Titles

Miss Mr.

Mrs. Ms.

Other book class

classmate

female

male math name

nickname phone number

teacher

Pronouns

Subjects

I you he she it

Other this

what

Adjectives

Possessives

my your his her our *Other*

famous first

last married popular single

Article

the

Verbs

am are is

Adverbs

Responses

no yes *Other* not

(over) there too (= also)

Preposition

in (my class)

Conjunctions

and or

Expressions

Saying hello

Hello.

Hi.

Good morning.

Good afternoon.

Good evening. How are you?

Great! How about you?

I'm (just) fine.

ľm ŎK.

Not bad.

Saying good-bye

Bye.

Bye-bye. Good-bye.

See you later.

See you tomorrow.

Have a nice day.

Have a good evening.

Thanks. You, too.

Good night.

Introducing yourself and others

Hi, my name is

I'm

It's nice to meet you.

Nice to meet you, too.

This is

Checking and confirming information

What's your (last) name (again)?

It's

Is that . . . ?

Yes, that's right.

No, it's

Are you . . . ?

Yes, I am.

No, I'm not.

How do you spell . . . ?

Getting someone's attention

Excuse me.

Thanking someone

Thank you./Thanks.

You're welcome.

Expressing surprise

Oh!

Apologizing

I'm sorry.

Giving an opinion

I think

Unit 2 Language summary

Vocabulary

Nouns

Classroom objects board (English) book book bag cassette player

chair clock desk dictionary door

encyclopedia eraser map notebookpen pencil table wall

wastebasket window

address book bag briefcase camera CD player cell phone chopsticks DVD player earring(s) glasses hairbrush keys

newspaper purse stamp sunglasses television

watch

Personal items

(tele)phone

ticket umbrella wallet

Other address box café car exercise pocket

sentence **Pronouns**

this that these they

Adjectives

gone interesting nice

Articles

a an

Verbs

open relax

Adverbs

now

very (+ adjective) where

Prepositions

behind in front of next to on under

Expressions

Identifying things

What's this (called in English)?

I don't know. It's a

What are these (called

in English)? They're

Identifying the owner of something

Is this your . . . ? Yes, it is. No, it's not. Are these your . . . ?

Yes, they are.

No, they're not.

Thanking someone

Thank you! No problem.

Expressing pleasure

Wow! Oh, cool! It's great!

Expressing disappointment

Oh, no!

Giving an opinion

I bet

Thinking before responding

Let me see. Uh, Hmm. . . . Aareeina OK.

You're right. Realizing something

Wait (a minute)!

Unit 3 Language summary

Vocabulary

Nouns

sister

student

Countries, nationalities, and languages
See the appendix at the back of the Student's Book.

People
baby
brother
family
(best) friend
mother
parent(s)
partner

Places
city (plural: cities)
country (plural:
countries)
world
Other
game

Pronouns

Subjects
he
she
we
Other
that
who

Determiner

a little

Adjectives

Appearance
beautiful
cute
good-looking
handsome
heavy
pretty
short
tall
thin

Personality

friendly funny nice quiet serious shy smart talkative

Numbers and ages (11–30; 40, 50, etc.) See Exercise 7 on page 17.

Other early false

large (largest)

late new old true

Adverbs

only (+ age) originally really (+ adjective) this week

Prepositions

from (Korea) in (Mexico) of (the family)

Conjunctions

but so

Expressions

Asking about countries, nationalities, and languages

Where are you from? I'm from Korea. What's Korea like?

wnat's Korea like

It's

Are you Japanese?

Yes, I am. No, I'm not.

Is your first language English?

Yes, it is. No, it isn't.

Asking about people

Who's that? He's

What's his name?

His name is

How old is he?

He's (twenty) years old.

What's he like?

He's

Getting someone's attention

Look!

Introducing a different topic

By the way,

Introducing an explanation or idea

Well,

Expressing surprise

Really?

Unit 4 Language summary

Vocabulary

Nouns Clothes belt blouse boot(s) cap coat

dress glove(s) hat (high) he

(high) heels jacket jeans pajamas

pants raincoat scarf shirt shoe(s)

shorts skirt sneakers socks suit

sweater sweatshirt swimsuit tie T-shirt Seasons

spring summer fall winter Other celebrity disaster home

home leisure problem taxi work world

Adjectives

Colors beige black

(dark/light) blue (dark/light) brown (dark/light) gray (dark/light) green

orange pink purple red white yellow Weather

cloudy cold cool hot humid sunny warm windy

Possessives my your his her

our their **Other** all dry favorite

new

Pronouns

Possessives mine yours

yours his hers ours theirs whose **Verbs**

ask rain snow wear

Adverbs

maybe today

Prepositions

around (the world)

at (home)

Conjunctions

and but

Expressions

Talking about preferences

What are your favorite colors?

My favorite colors are

Asking about and describing clothing

What color is/are . . . ?

It's/They're

Are you wearing . . . ?

Yes, I am.

No, I'm not. I'm wearing

Talking about the weather

It's snowing/raining/....

It's cloudy/cold/hot/sunny/....

Making a contrast

..., but

Getting someone's attention

Hev!

Asking about a problem

What's the matter?

Making a suggestion

Let's

Unit 5 Language summary

Vocabulary

Nouns

Meals
breakfast
lunch
dinner
Form of address

Mom Other

bike conference

city movie

pizza soccer

tennis

time zone

Adjectives

awake hungry **Verbs**

call cook dance do drive eat

get (hungry) get up

go (to work/to the

movies)

have (breakfast/lunch/

dinner) make

play (soccer/tennis)

read remember ride (a bike)

run shop sleep study swim

take (a walk) watch (television)

work

Adverbs

Times

at midnight/at noon

at night

in the afternoon in the evening in the morning **Clock times** 6:00 A.M./6:00 P.M.

midnight noon

a quarter after (six) a quarter to (six) *Other* (right) no

(right) now there why

Conjunction

S0

Expressions

Talking about the time

What time is it?

It's . . . o'clock (in the morning/ . . .).

It's . . . after It's a quarter after

It's . . . -thirty.

It's a quarter to

It's \dots to \dots

Talking about current activities

What are you doing?

I'm

Are you . . . -ing?

Yes, I am.

No, I'm not. I'm . . . -ing.

Talking on the phone

Hello?

 $Hi, \ldots This is \ldots$

Checking information

Right? Yes.

(Oh,) right.

Apologizing

I'm really sorry.

That's OK.

Giving a reason

..., so

Expressing enjoyment in food

Mmm.

Unit 6 Language summary

Vocabulary

Nouns

Transportation
bike
bus
car
motorcycle
subway
train
taxi/cab
Family

 ${\it child}\,(plural:{\it children})$

daughter father/dad husband kid

brother

mother/mom

sister
son
wife
Places
apartment
coffee shop
house
office
park
restaurant
school

Days of the week

Monday
Tuesday
Wednesday
Thursday
Friday
Saturday
Sunday
weekday
weekend
Other
homework
job
routine
survey

Pronouns

Object pronouns

me us

Determiner

a lot of

Adjectives

alone busy public retired slow

Verbs

exercise live meet need see (family

see (family/friends)

serve start stop

take (a taxi/cab)

use walk

Adverbs

Times
all day
at night
early
every day
late
weekly
Places
downtown
far (from here)

here

near (our house) **Responses**Sure.

Sure. Yeah.

Other

sometimes then together when

Prepositions

at (noon) by (bus/car) on (Sundays) with (my parents)

Expressions

Talking about routines

What time do you . . . ?

 $\mathrm{At}\ldots.$

suburbs

When does he . . . ?

He \dots at \dots

Does he \dots ?

Yes, he . . . every morning.

How do you get to . . . ?

 $I\dots.$

Expressing sympathy

That's too bad.

Unit 7 Language summary

Vocabulary

Nouns

Parts of houses and apartment buildings

bathroom bedroom closet dining room elevator

(first/second) floor

garage
hall
kitchen
laundry room
living room
lobby
room
stairs
window

Kinds of homes

cabin
houseboat
penthouse
villa
Furniture
armchair
bed
bookcase
curtain(s)
dresser
lamp
mirror
picture
rug
sofa

Appliances

microwave oven refrigerator stove Other computer difference drive

drive forest store view

Determiners

any lots of no some **Adjectives**

another big

dream (home) expensive lucky small

Verbs

love think

Adverbs

just (one room) next (weekend)

Expressions

yard

Asking about and describing a home

What's the house/apartment like?

It's beautiful.

It has

Does it have . . . ?

Yes, it does.

No, it doesn't.

There's a/an

There's no

There isn't a/an

There are some \dots

There aren't any

There are no

Expressing approval

(Oh,) nice.

That's great.

This . . . is great.

That's super.

That sounds nice.

Giving surprising information

Guess what?

Unit 8 Language summary

Vocabulary

Nouns

Jobs athlete cashier

chef/cook doctor firefighter

flight attendant front desk agent iudge lawyer

manager musician nurse

photographer

pilot

police officer receptionist salesperson security guard

singer

waiter/waitress Workplaces high school hospital hotel office **Other** money opinion

person (plural: people)

uniform

Adjectives

boring dangerous difficult easv

exciting interesting perfect

relaxing safe stressful

terrific

Verbs agree

disagree forget

guess handle sit

stand talk teach write

Adverbs

after (work) exactly hard

pretty (plus adjective)

Expressions

Exchanging information about work

Where do you work?

I work in a/an

What do you do there?

I'm a/an

When do you start/finish work?

I start/finish work at

What do you do after work?

Where does your brother work?

He works

What does he do?

He

Talking about likes and dislikes

How do you like it?

Not very much.

I really like it.

It's OK.

They hate it.

I like it/them a lot.

Exchanging personal information

How are things (with you)?

Not bad.

I hear

Giving more information

..., you know.

Giving surprising information

Actually,

Expressing interest

That's funny.

That's interesting.

Expressing uncertainty

I guess

Unit 9 Language summary

Vocabulary

Nouns

Meals
breakfast
lunch
dinner
snack
Dairy (foods)
cheese
milk
yogurt
Desserts
cake
cookie(s)

fruit salad ice cream pie **Drinks** coffee (orange) juice

lemonade (green) tea Fat, oil, sugar butter

candy cream mayonnaise

01l

potato chips

Grains
bread
cereal
cracker(s)
noodles

noodles pasta rice toast tortilla(s) *Fruit* apple(s) banana(s)

mango(es) orange(s)

strawberries (singular:

strawberry)

Meat and other protein

bacon bean(s) beef chicken egg(s) fish

hamburger(s)

nuts

Vegetables

broccoli carrot(s) celery lettuce tomato(es) onion(s) potato(es) *Other foods*

jam jelly pickle(s) picnic

(potato) salad sandwich(es)

soup Other habit

Determiner very little

Adjectives

awful bad good mealtime other sweet **Verbs**

buy come drink put try want

Adverbs

Adverbs of frequency

always hardly ever often sometimes usually never *Other*

(Japanese-) style

Prepositions

at (my desk) for (breakfast/the picnic)

Expressions

Talking about likes and dislikes

I like I don't like I don't want I hate

That sounds awful!

Talking about things you need

Do we have any . . . ?

Yes, we do.

No, we don't. We need some.

Do you need any . . . ?
Yes, we need some
No, we don't need any

Talking about health

... is/are good for you.
... is/are bad for you.

Making a suggestion

How about ...?

Agreeing to do something

All right. OK. Sure!

Disagreeing with an opinion

I think

Are you sure? I think Thinking before responding

Hmm.

Unit 10 Language summary

Vocabulary

Nouns

Sports
baseball
basketball
bike riding
football
golf
gymnastics
hiking
hockey
ice-skating
skiing
volleyball

Other

ability
beach
chess
contest
free time
horse
joke
piano
show
song
talent
team
TV
violin

Web page

Determiner

ดไไ

Adjectives

artistic athletic hidden mechanical musical technical

Verbs

act bake design draw enter fix paint practice sing

Adverb

surf

tell

about

Time expressions

once/twice a month tomorrow

Expressions

Talking about sports

What sports do you like/play/watch?

I love/play/watch (soccer).

I don't like/play (golf).

I (really) love (tennis).

Who do you play/watch soccer with?

With some friends from work.

When does your team practice?

We practice on Sundays.

What time do you start practice?

We start practice at noon.

Where do you play?

We play in the park at the beach.

Talking about abilities and talents

What can I do?

Can you sing?

Yes, I can.

No, I can't.

Can they sing?

Yes, they can sing very well.

No, they can't sing at all.

Giving a compliment

You can . . . really well!

You're a really good . . . !

Thanks.

Introducing a topic

So,

Expressing interest

Really?

Oh, yeah?

Agreeing to do something

Sure. Why not?

Unit 11 Language summary

Vocabulary

Nouns

Months
January
February
March
April
May
June
July
August
September

October

birthday

November December Holidays, festivals, and special occasions anniversary Christmas Father's Day graduation Halloween Independence I

Independence Day Mother's Day New Year's Day Thanksgiving Valentine's Day

wedding

Other

card

dance

girlfriend

parade

party

pictures

present

Pronoun

anything

Adjectives

Dates

(1st-31st)

See Exercise 1 on page 62.

Other

embarrassing

special

Verbs

ask celebrate end get married

invite order send stay home take (me) ou

take (me) out take pictures

Adverbs

Time expressions
next month
next summer
next week
this weekend
tomorrow
tomorrow night

tonight
Other
so (= very)

Expressions

Talking about future plans

Are you going to do anything exciting this weekend?

Yes, I am. I'm going to

No, I'm not. I'm going to

What are your plans?

What are you going to do?

I'm going to

Where are you going to go?

I'm going to go to

How are you going to get there?

We're going to

Who's going to be there?

... is/are going to be there.

When/What time are you going to . . . ?

We're going to . . . at

Talking about dates

When is your birthday?

It's September 5th.

Wishing someone a good holiday

Happy birthday!

Thanks.

Have a good Valentine's Day!

Thanks. You, too.

Exchanging information

How about you?

Expressing approval

(That) sounds like fun.

Fabulous!

Unit 12 Language summary

Vocabulary

Nouns

Parts of the body ankle arm back chest chin ear elbow eve finger(s)

foot (plural: feet) hand head heel knee leg mouth

neck nose shoulder stomach throat thumb toe(s)

tooth (plural: teeth)

wrist

Health problems

backache cough earache fever the flu headache sore eyes/throat stomachache toothache Medications antacid aspirin (cold) pills cough drops cough syrup eye drops muscle cream

Other dentist hour part patient soda

Adjectives

Positive feelings better fantastic fine great terrific

Negative feelings awful

homesick miserable sick sore

exhausted

terrible tired **Other** common wrong

Verbs

give hurt point rest stay up take a look

Adverbs

already much well

Expressions

Talking about health problems

How are you?

How do you feel (today)?

Not so good. What the matter? What's wrong?

I feel sick. I don't feel well.

Expressing sympathy

That's too bad.

I'm sorry to hear that.

That's good.

I'm glad to hear that.

Giving a suggestion Maybe I can help. I have an idea. Take/Don't take Eat/Don't eat Agreeing with a suggestion That's a great idea!

Asking for more information

Anything else?

Photocopiable

Unit 13 Language summary

Vocabulary

Nouns

Places avenue bank bridge bookstore cathedral center coffee shop department store drugstore gas station movie theater neighborhood parking lot post office rest room shoe store square

Form of address

ma'am

Other

attraction
gasoline
map
tourist
traveler's checks

Verbs

Go down/up Turn around Turn left/right Walk down/up

Adverbs

also right

Prepositions

across from behind between next to on on the corner of on the left/right

Expressions

Can you help me?

street supermarket

Asking for and giving locations Is there a . . . around here? Yes, there is. It's next to/across from/... (No.) I don't think so. Where's the . . . ? Is it far from here? It's right behind you. Asking for and giving directions How do/can I get to . . . ? Walk/Go up Walk/Go down Turn left/right on It's on the left/right. You can't miss it. Getting someone's attention Excuse me. Asking for help

Unit 14 Language summary

Vocabulary

Nouns

lesson
library
mail
mall
meeting
museum
music
roommate
test
vacation
white-water rafting

Verbs

clean
come home
go out
have fun
invite . . . over
open
speak

speak listen stay home stay out

take (classes/lessons)

travel visit

Adverbs

Time expressions
yesterday
last night
last week
last weekend
last month
last summer
last year
Other
almost
anywhere
in line

Expressions

Adjective

different

Talking about past activities
Did you . . . this weekend?
Yes, I did. I
No, I didn't. I
What did you do?
I
I didn't
Did you do anything else?
Giving opinions about past experiences
Did you like . . . ?
Yes, I did. I liked it a lot.
Did you have fun?
Yes, we did. We had a great time.
Asking for more information
What else . . . ?

Unit 15 Language summary

Vocabulary

Nouns

Classes at school
drama
history
physical education
science
Places at school
classroom
gym
lunchroom

playground **Schools**elementary school
junior high school
high school
college

Jobs
actor
actress
designer
hairstylist
Other
capital
(first) grade
major
place of birth
time line
year of birth

Adjectives

same scary young

Verhs

be born grow up spend (time)

Adverbs

least most on time right away

Preposition

for (... years)

Conjunction

because

Expressions

Exchanging personal information

When were you born?

I was born in 1984.

Where were you born?

I was born in Korea.

Were you born in the U.S.?

Yes, I was.

No, I wasn't. I was born in

How old were you in . . . ?

I was

What was your favorite . . . ?

It was

Asking about someone

Who was ...?

He was \dots

What city was he born in?

He was born in

What nationality was he?

He was

What was he like?

He was

He wasn't

Asking for an opinion

What do you think?

Unit 16 Language summary

Vocabulary

Nouns

tone trip

amusement park

art comedy concert dance club date excuse invitation message shower

Verhs

babysit call (you) back have to help need to want to would like to

Adverb

around (seven o'clock)

Prepositions

at the (beach/library/mall) in (bed/class/Mexico) in the (hospital/shower/yard) on (her break/a trip/vacation)

Expressions

Making a phone call

Hello. Is . . . there/in?

Hi. Can I speak with . . . ?

No, I'm sorry, she's not here

right now.

Yes, but she can't come to the phone right now.

Taking a phone message

Can she call you later?

Do you want to leave a message?

Can I take a message?

Sure. Please give her my number.

Yes. Please ask/tell her to call me.

Recording an answering-machine message

Hi. This is I/We can't come to the phone right now. Please leave me/us a message after the tone.

Making and accepting an invitation Do you want to . . . (with me)?

Would you like to . . . (with me)?

Sure. I'd love to . . . (with you).

Yes, I'd like to.

Declining an invitation and making

an excuse

I'm sorry, but I can't. I have to

Sorry, I need to

I'd like to, but

Suggesting a different activity

I don't really like basketball.

Do you want to do something else?

Asking what is happening What's up?

Asking for a favor

Can you . . . ? Please

Offering to help

Can I help you?

Expressing happy surprise

Terrific!