PAGE 3 track 1
13		30
14		40
15		50
16		60
17		70
18		80
19		90
20

PAGE 3 track 2
number 1. 400
number 2. 3441
number 3. 6084	
number 4. 992
number 5. 5059
number 6. 777
number 7. 8703
number 8. 516

PAGE 3 track 3
number 1. 40
number 2. 12
number 3. 19
number 4. 60
number 5. 13

PAGE 3 track 4
number 1. 59.76.82.10.33
number 2. 07623 893415
number 3. 1928347443

PAGE 4 track 5
A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
PAGE 4 track 6
number 1. 773JGYLUTTH4356ABI
number 2. CSTHJLEPRAKVCNQ
number 3. 1305337HA69GKFAVWMMI643
number 4. X984YINYJ327WQPDEG

PAGE 6 track 7
South Korea		Canada	Jamaica	Colombia	Egypt
South Africa		America	Guatemala	India		China
Singapore		Belize		France		Spain		Japan
Britain			Brazil		Germany	Russia		Italy
Ireland			Australia	Mexico		Argentina	Cuba

PAGE 8 track 8

number 7. Hello, my name is Mr Mark Watson, and I’m from Ottawa, in Canada. I’m 44 years old. I’m Canadian, and I love my iPad!
number 8. Hi, I’m Cathy, from Massachusetts. I’m 21 years old and I’m American.
number 9. Hi, it’s nice to meet you. My name is Stuart Douglas, and I’m from London, in Britain. I’m 39 years old.

PAGE 12 track 9
number 1. Hi, I’m Karen Stevens. I’m a journalist from Durban, in South Africa, so I’m a South African. I love my job, because I love talking to people all day. Oh, my age. I’m 27.
number 2. Hello, my name is Mr Will Thomson, that’s spelt T-H-O-M-S-O-N. I’m a 39-year-old salesperson from Brisbane, in Australia.
number 3. Hello, my name is Ana Willson. I’m a researcher from Manchester, in Britain, and I’m 30 years old. You spell Willson with double L: W-I-L-L-S-O-N.
number 4. Hey, how are you? I’m Tom Adams, and I’m a computer programmer from Dublin, in Ireland. Yes, that’s right, I’m Irish. I’m 24.
number 5. Hello, let me introduce myself. I am Natalia Silva. I am an economist from Salvador, in Brazil, and I’m 33 years old.

PAGE 20 track 10
number 1. Hi, I’m Latika: it’s spelt L-A-T-I-K-A. This is my classroom. It’s a very big, poor classroom. We don’t have chairs or technology. Our teacher doesn’t have a computer, but we have a blackboard.
number 2. My name is Jim Watson, and this is my classroom. We have blue chairs, a computer, a television and also a globe of the world.
number 3. Hello, I’m Ivonne Hill. You spell Ivonne I-V-O-N-N-E. Our classroom is modern. We have desks with 4 chairs, a computer and projector. The chairs are red and yellow.
number 4. Hi, I’m Bav, and this is my classroom. We don’t have many objects in the classroom. We only have a small, blue trashcan and a blackboard. We don’t have a whiteboard.
number 5. Hi, my name’s Megan, and this is my school. We have a small classroom, with only 6 chairs and separate desks for students, because my group isn’t big.

PAGE 28 track 11
Three				father				their
Birthday			thirty				brother
Arthur				they				thirteen
Mother			thirty-three			Ruth

PAGE 28 track 12

number 1. Meth			number 5. 	Tat
number 2. Than			number 6.	Those
number 3. Teet			number 7.	Three
number 4. Burt			number 8.	Tease

PAGE 30 track 13
Hello, we are Carl and Marie Jackson, and he’s our son, Zack. He is one year old. I am a researcher in a medical company and Marie works at home. She’s a medical researcher, too.

This is Mr Taylor. He is an economist and he works in an office. He is a happy man. He isn’t married and he doesn’t have children. He’s single.

Mr and Mrs Brown have two children. Their children are called Madison and
Keith. Mr Brown is a publicist and Mrs Brown doesn’t have a job at the moment.
Here they are, having breakfast. Mr Brown is 31 and his wife is 29.

Hi, we’re Mr and Mrs Lewis, from Detroit, in the USA. We don’t have any children. I’m 52 and my wife is 50. We’re accountants in the local government here in Michigan.

This is Mrs Davis. She has one small baby girl. Her daughter’s name is Penelope and she’s one year old. Mrs Davis is a consultant in a finance company.

Hi, my name’s Zoe and I’m a single woman from Montreal, in Canada. I’m an engineer in a large company. I’m 29 years old. I’m not married and I don’t have any children.

This is Karen White. She is a lawyer. She has two children, a boy and a girl. Her daughter is 11 years old and her son is 9. She normally works from home with her computer and cell phone. She’s 36 years old.

PAGE 37 track 14
Hi, nice to meet you. I’m Ryan, and this is my school. It’s a very bright school with bright colors. There’s a lot of green in the second floor. In fact, all the walls of the second floor are green. And above the glass doors are windows , there are blocks of different colors, like red, yellow and blue and a little orange, I think. I really like the bright colourful aspect of my school.

Hi, I’m Hailey, and this is my school. It’s also bright, but mostly with yellow. The walls are yellow and we have big windows. The frames of the windows are blue, and the door frame is red. You can see blue and yellow papers in the window, also.

Hi, I’m a high school student from the USA. This is my high school. It’s a big, old-style building of four floors and made of bricks. It has 3 flags outside, and some large trees. It’s a beautiful building. My name’s Taylor.

I live in New York, in an apartment block. But, I don’t like the building because of the color: it’s pink! All pink! I’m Andrew.

Hello, I’m Abigail and this is my house. I love it! It’s really big, with a minimalistic and futuristic design, all white, with modern furniture and big windows. Oh, and of course, the pool is amazing, too!

Hi, my name is Madison and this is my house. I love it! We have a big tree and other plants in the garden. Here you can see the beautiful red and orange colors of the tree. The house is big, a nice gray color. Here you can see the big, white garage entrance door.

Hi, how are you? Welcome to my beautiful little town. Well, the first thing I think you notice is the location: those big, tall mountains. It’s summer at the moment, so there isn’t any snow, but in the winter, all those mountains are white! The town is in the valley and it’s small. Here you can see the houses and on the left, is the tall church tower. Oh, my name, of course! I’m Ashley.

Welcome to my town, here in the north of Florida. It’s a small place, with some small, beautiful trees. I love the old style of the buildings, with the bricks, and then the colors of some of the other stores, like yellow, white and cream colors. Here you can also see some cars parked outside some of the stores. My name’s Zach, by the way.

Hi, I’m Jacob and welcome to my city. Can you guess which city this is? Look at the Hudson River and all the tall towers and skyscrapers. Of course! It’s New York City, home to more than 20 million people. I love my city, because there’s always so many fun and exciting things to do, so you’re never bored here!
PAGE 40 track 15
Hi, I’m Dave, and this is my university. In the north-east corner is the big, green area: they’re the playing fields. The streets are orange and green, and in the south-west corner is the river.

Hello, I’m Melanie and here is the map of my university. All the buildings have a different number. For example, the computer labs are in the orange building in the north of the campus, and they are building number 7. Obviously, my favorite place is number 10, which are the playing fields, or number 9, the auditorium.

Hello, the name’s Stewart, and I’m a university student, and this is my campus map. The map has a color code. For example, the classrooms are light blue. The laboratories and workshops are dark blue color, and the offices and bathrooms are light green color. The big, light green building in the south-east corner is the library. And the orange building in the center is the auditorium.

Hello, my name is Abigail and welcome to my university. It’s difficult to navigate the university, so this is the map. In the south-east and north-west corners, there are the playing fields. All the classrooms, labs, workshops, offices, etc., are in the center of the campus. My favorite place is building E, in the north-east corner of the map. That’s the gymnasium, because I love exercise!

Hi, I’m Zoe and this is my beautiful, amazing university! First, my favorite place. That’s in the center of the map, it’s the pink square, because it’s the cafeteria. There’s great food and coffee there and I go there every morning before classes! My classes are next to the cafeteria, in the red building, or sometimes in the orange building in the north. I like my university because of all the nature around the campus. For example, all the light green and dark green areas are parks, and in the north, the blue area: that’s the lake. It’s so peaceful and relaxing.

Hi, I’m Jack, and this is my university campus map. I don’t have classes in all the buildings, so I only visit the green or blue buildings in the north of the campus. Of course, I also go to the big, light green place in the south-east corner, letter M, because that’s the football field

Hey, this is Josh here, and I’m gonna show you my university map. Well, the first thing is
the auditorium. That’s the big grey place in the east of the map, number 10. That’s
where we do all sorts of exciting events. It’s my favorite place in the campus. I have
all my classes in the north-west part of the campus, in the orange, pink and purple buildings near the lake. They are the workshops and laboratories for my classes.

PAGE 44 track 16
Hi, I’m Amy and this is my favorite room in the house, because it has a big TV, big windows with a great view of the city. In the center of the room is the brown coffee table.

Hello, my name is Ben and here I am at the dining table. There are 6 brown chairs and a big, brown table. The lamp is above the table.

Hi, I’m Adrian and here I am, relaxing on my comfortable, white sofa with the brown and white cushions.

Hi, I’m Joanne and this is my favorite place in the whole house! There’s a big window with
a big tree in the garden, and under the window there are drawers and cupboards for my clothes.

Hi, I’m Chris, and this is my favorite part of the house, because this is where my family and I eat together. We have a big table for 6 people, that’s me, my mom and dad and my brother and 2 sisters. I especially like the brown and cream rug under the table.

I’m Cindy, and my favorite place in the whole house is my bedroom. And my favorite place in my whole bedroom is my bed, especially the grey pillow with different colors. I’m sorry that the bed’s not very tidy, because I do everything on my bed: I read, I watch TV, I do my homework, everything there.

PAGE 48 track 17
number 1. The department store? That’s easy. It’s in the north of the map, behind the hospital. Just go straight on H Avenue, and turn left at the park on W Road. That’s where the department store is.
number 2. To get to the cafe, go straight on H Avenue and turn left on Main Avenue. The cafe is on the corner of H Street.
number 3. The museum is very close. It’s here, on the right of H Avenue, behind the library. You can walk.
number 4. To get to the police station, go straight on H Avenue and turn left on Main Avenue. Then, take the third left on H Street. The police station is on the corner of H Street and E Street.
number 5. The airport is in the north-east corner of the town, on X Road.
number 6. To get to the convenience store, take the third left on H Avenue opposite the zoo. That is D Street. Continue on D Street, and at the end is the convenience store.
number 7. The church is in the east of the city, on Main Avenue, between the market and the hotel.
number 8. The parking lot is far from here. It’s behind the mall. Go straight on H Avenue, turn left on Main Avenue and take the third right. That’s the mall, and the parking lot is behind the mall.
number 9. The gas station is on the corner of Main Avenue and H Avenue, just south of the park. That’s the gas station.
number 10. The school is opposite the zoo, on the left of Main Avenue.

PAGE 52 track 18
Hi, I’m Evan, and this is my town. We have great places to visit. My favorite place is the museum. For my friends it’s boring, but for me it’s very interesting, I love it!
The department store is next to the museum. I go here with my friends at the weekend. The only problem is that it’s very expensive. There are lots of expensive products in the department store.
[bookmark: _GoBack]The church is a beautiful building in the center of the town. Obviously, I go there on Sundays for mass with my family. It’s not very tall like other churches, but it’s an old structure, more than 200 years of age.
Next to the church are the offices. They aren’t in an old building, but it’s very tall, with more than 6 floors and 25 offices and companies in the building.
And finally, the parking lot. There are spaces for more than 650 vehicles. As you can imagine, it’s a very big structure.

PAGE 56 track 19
Brown		clown		down		south		mouth		mountain	
Crown		shower	flower		cloud		house		round

Snow		slow		throw		roast		soap		road
Low		Owen		grow		coach		boat		coach

PAGE 56 track 20

number 1. Loud
number 2. Soap
number 3. Boat

PAGE 59 track 21
number 1. Where’s the café? That’s easy. Take the fifth right, on P Street and on the corner with Q Street is the café.
number 2. The mall is on D Street, between C Street and E Street.
number 3. Take the third left on this avenue, the bus stop is immediately on the right.
number 4. The fire station is in the west of the city. It’s on the corner of J Street and I Street.
number 5. Continue on L Avenue, and turn right on M Avenue. Then, take the first left and then the first right. The market is at the end of the street.
number 6. Go straight on L Avenue, turn left on M Avenue and take the first right. Then, take the second right and then the second left. The convenience store is here.
number 7. The bookstore is in the east of the city. It’s near the park. Turn right here on Z Street, and at the end, turn left on W Street, then take the second left and the first right. The bookstore is on the corner, behind the park.
number 8. You want directions to the bar? Yeah, sure. The bar is in the north. Continue straight on L Avenue, then cross M Avenue. Continue on E Street, and take the second right. The bar is at the end of the street.
number 9. To get to the parking lot, turn right here on Z Street, then take the second right and the second left. The parking lot is at the end of the street.
number 10. The airport is on R Street. To get there, take the fourth right here on Q Street, then right again on R Street. The airport is on the left of the street, opposite the park and after the corner with T Street.
number 11. The department store is on the left of Main Avenue. Take the second left after the corner with L Avenue, and the department store is at the end of the street.
number 12. The museum is in the north of the city. Continue on E Street after L Avenue, then turn left on D Street. Take the second right and continue on the street. The museum is on the left.

PAGE 66 track 22
number 1. Good morning, passengers. These are the announcements for the following three arrivals. The American Airlines flight from New York arrives at 9.15. the Aeromexico flight from Mexico City is delayed and arrives at 9.45 now. And the other American Airlines flight from San Francisco arrives at 10.20.
number 2. The National Bank’s opening hours are Monday thru Friday, from nine o’clock to 5.30
number 3. These are the movie listings for this weekend at the Southside Movie Theater.
On screen 3, is the scary, science-fiction movie, Alien Invasion. There are 6 showings, at 6:10, 7:10, 8;20, 8:55, 9:30 and 9:40.
On Screen 4 is the exciting crime mystery movie, Criminal City. It also has 6 showings, starting at 2:45, then 3:50, 4:35, 6:00, 7:00 and 7:25
And finally, is the family comedy movie for young and old, Baby Problems. The first showing is at 3:30 and the last showing is at 9:40. There are also showings at 4:25, 5:35, 6:15 and 6:55.

PAGE 66 track 23
Hi, I’m Chloe, and on a normal day, I study after classes. Then I go home and read a book. I especially love romance novels.

My name is Joseph, and this is what I do on a normal day. I’m in the basketball team, so every afternoon I play with my basketball teammates. After that, I go home, study for exams and then I watch TV to relax, and I chat on Facebook with my friends.

My name? I’m Jessica, hello, nice to meet you. My daily routine? Well, of course, I always have homework, so I study. After I study, I watch TV and use Facebook. Then I go to bed. I don’t play sports, because I’m not very good, and I’m not a reading fan.

Hi, I’m Hannah, and these are the things I do on a normal day. In the morning, I go to school. After school, I play volleyball with my friends for an hour or two, then I study because I arrive home late. I don’t like TV or social networks.

Hi, I’m James and my this is my everyday, normal routine. Well, I hate books, so I don’t read. But, I love basketball and I always play, every day. I also chat with my friends on social networks, and, of course, I watch action movies or comedy series on TV.

PAGE 72 track 24
number 1. Meet Aelita Andre, the child painting prodigy. She is a surrealist and abstract painter from Melbourne in Australia, and she is just nine years old! Her artwork is famous and you can see it in exhibits in New York and in her native Melbourne, Australia. Art critics describe her as “the Pee-wee Picasso.”
number 2. This is Kim Ung-Yong, a child prodigy from South Korea. He can speak and read many foreign languages, including, of course, Korean, Japanese, English, German, Spanish, Vietnamese and Tagalog. He can also read these languages and also write poetry. He has a registered IQ of more than 200 points. A real genius!

PAGE 76 track 25
number 1. Hi, I’m Karen, and on Mondays, I love to listen to music. On Saturday, I always wake up late and read a book. I prefer sci-fi or horror novels, because they’re so interesting.
number 2. Hey, I’m Joyce and I’m a big social networks addict! Every day, I’m on social networks, I chat to friends, I send pics and things like that. Especially on Fridays, when the weekend starts!
number 3. Hey, my name’s Adam. Today is Tuesday, so that means TV all afternoon!
number 4. Hi, I’m Rob. At the weekend, I do my homework, at the last minute on Sunday evening!
number 5. Hi, this is Keith here. Today is Wednesday, right? So that means I watch TV. I also do it on Tuesdays, too.
number 6. Hello, I’m Sheila. Every Monday, I normally listen to music, and then on Tuesdays and Wednesdays, I relax with the TV. On Thursdays, I don’t play basketball because I’m not a big sports fan.
number 7. Hi, I’m Craig. At the weekend, I read on Saturday, and do my homework on Sunday morning.
number 8. I’m Katy, hi, nice to meet you. Today is Thursday, so I play basketball.

PAGE 80 track 26
number 1. Hey, I’m Scott, from San Francisco, and here I am doing what I love most.
Yep, I love listening to hip-hop music.
number 2. This is my brother, Ewan. He loves relaxing on the sofa in his living room.
number 3. Here we are, enjoying lunch in the restaurant. We always eat fresh salads, with a glass of white wine.
number 4. Hi, I’m Jocelyne. Here I am. I have a big project for Monday, so I’m doing my homework now.

PAGE 84 track 27
Hi, I’m Frank. On Sundays, I normally relax in my bedroom, but this Sunday is different. Now, I’m doing my homework.
I’m usually tired on Sundays, but I’m not tired now, because I’m working.
On Sundays, I never study, but today I’m studying history with my friends, because we have our final exam tomorrow.

PAGE 87 track 28
number 1. Shh! I’m sleeping. The park is the perfect place to relax and sleep for a few minutes.
number 2. I love the park. My friends and I always go to the park to relax. We sit on the grass and take photos. Here I am with 3 other friends. We’re looking at Karen’s cell phone. The photo’s so funny!
number 3. Hi, I’m Clive. Here I am in the photograph with my friends. We’re eating and talking together in Phil’s house.
number 4. Selfie! We also love taking photographs. This is my friend’s living room.
number 5. Kelly likes to go to the park with her boyfriend, Joe. Apparently, they go to the park to study, but they’re chatting on their tablets more than studying! Kelly is so happy.
number 6. We love to relax as a family at home. We often relax in the living room. I study for my postgraduate degree, my husband sits on the sofa with our daughter and they watch videos on the computer.
number 7. Hi, I’m Trayvon. I like to go to the park with my friend, Dave. We walk, study and play sports. Here, we are walking in the park. Dave has his books because he likes to study.
number 8. Maxy is my daughter’s best friend in the whole world! He is with her all the time. She loves to kiss him, with his long, blonde hair and big teeth. Look at his eyes! His eyes are closed! They’re on the sofa in this picture.
number 9. Sophie and Jackie love to practice sports every day. In fact, they’re in the school soccer team. They’re very passionate about soccer, as you can see in the picture! Sophie is the girl in white with the ball. She’s my daughter.
number 10. Hi! Kelly is my best friend in the world. If I’m worried or sad, or I have a problem, I always have a coffee with her in her living room, and we talk. We talk, and talk, and talk! And after our conversation, I always feel better!
number 11. Jamie and Lucy are exercise freaks! Every morning, they run 8 or 10 kilometers in the city park. They also run marathons.
number 12. Sandra loves her little girl, Wendy. She reads her stories every day. Here, they are in the living room at home, reading another interesting fairy tale. Look at little Wendy! She’s so happy with the big book!

PAGE 91 track 29
Ar
Are
Part
Mark
Garden
Market

Or
Organise
Sport
Order
Support
Forty

Er
Enter
Player
Leader
Other
Order

Ir
Bird
Girl
Firm
Stir
Birmingham

Ur
Thursday
Burn
Turn
Turner
Hurt

PAGE 91 track 30
number 1. Born
number 2. Turn
number 3. Stir
number 4. Far
number 5. Bird

