

Module 1 People and places

1 Put the letters in the right order to make the names of jobs.

- a otbllfoaer He's a f_____.
- b neeeiginr She's an e_____.
- c lyeawr He's a l_____.
- d lipoce fiofcer She's a p_____ o_____.
- e onpersal isaasntnt _____ p_____ a_____.
- f psho sntasistas They're s_____ a_____.
- g torsdoc _____ d_____.

2 Complete the dialogue below.

Susan: Hi James.
 James: Hi, _____?
 Susan: Fine, thanks. James, this is Sophia. Sophia, this is James, from my work. _____ the USA.
 James: Nice to meet you, Sophia.
 Sophia: Hello, James. Nice to meet you. This is my friend José.
 Susan: Hello, José. Where are you from? Are _____ the USA, too?
 José: No, _____. I'm from Monterrey.
 Susan: Well, nice to meet you.
 José: _____ too.

Now check your answers by comparing the conversation with the one on page 8 of your Students' Book.

3 Write the questions from a market research interview using the prompts.

- a your/what's/name/full? _____?
- b you/where/are/from? _____?
- c holiday/here/are/you/on? _____?
- d are/how/old/you? _____?
- e job/what's/your? _____?
- f married/are/you? _____?
- g your/address/what's? _____?
- h your/telephone/what's/number? _____?

4 Now match the questions with the answers below.

- i I'm an engineer.
- ii Yes, I am.
- iii John O'Brien.
- iv No, I'm not. I'm here on business.
- v I'm 37.
- vi 27, Gulistan Cottages, Rathmines, Dublin 6.
- vii I'm from Dublin.
- viii 00 353 1 823 56 79

TEACHER'S NOTES:

Module 1 People and places

This worksheet is designed to be used once students have completed pages 8–13.

1 Ask students to reorder the letters to make jobs and then complete the sentences.

- a He's a footballer.
- b She's an engineer.
- c He's a lawyer.
- d She's a police officer.
- e He's/She's a personal assistant.
- f They're shop assistants.
- g They're doctors.

2 Ask students to complete the dialogue and then to check their answers with page 8.

Susan: Hi James.

James: Hi, how are you?

Susan: Fine, thanks. James, this is Sophia. Sophia, this is James, from my work. He's from the USA.

James: Nice to meet you, Sophia.

Sophia: Hello, James. Nice to meet you. This is my friend José.

Susan: Hello, José. Where are you from? Are you from the USA, too?

José No, I'm not. I'm from Monterrey.

Susan: Well, nice to meet you.

José: Nice to meet you too.

3 Ask students to make questions from the prompts and then compare in pairs.

- a What's your full name?
- b Where are you from?
- c Are you here on holiday?
- d How old are you?
- e What's your job?
- f Are you married?
- g What's your address?
- h What's your telephone number?

4 Get students to match the questions and answers. Then get class feedback.

- | | |
|---------------------------------|---|
| a What's your full name? | iii John O'Brien. |
| b Where are you from? | vii I'm from Dublin. |
| c Are you here on holiday? | iv No, I'm not. I'm here on business. |
| d How old are you? | v I'm 37. |
| e What's your job? | i I'm an engineer. |
| f Are you married? | ii Yes, I am. |
| g What's your address? | vii 27, Gulistan Cottages, Rathmines, Dublin 6. |
| h What's your telephone number? | viii 00 353 1 823 56 79 |