

C. N. GRIVAS

English in everyday situations

PRACTICAL ENGLISH *for* ADULTS

WORKBOOK

1

English in everyday situations

PRACTICAL ENGLISH *for* **ADULTS**

WORKBOOK

1

© GRIVAS PUBLICATIONS 2011

All rights reserved

No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of GRIVAS PUBLICATIONS.

Published and distributed by: GRIVAS PUBLICATIONS

HEAD OFFICE

3 Irodotou St. 193 00 - P.O.Box 72 Attiki, Greece

Tel.: +30-210.55.73.470

Fax: +30-210.55.73.076 , +30-210.55.74.086

e-mail: info@grivas.gr

<http://www.grivas.gr>

Printed June 2011

Editor in Chief: Lesley Jones

Editorial Team: Neill Treacy
Alexander Pickett
Marianna Preveziotis
Effie Fragouli

SAMPLE PAGES

Contents

Unit 1	4
Unit 2	12
Unit 3	20
Revision 1 [Units 1-3]	28
Unit 4	30
Unit 5	38
Unit 6	46
Revision 2 [Units 4-6]	54
Unit 7	56
Unit 8	64
Unit 9	72
Revision 3 [Units 7-9]	80
Unit 10	82
Unit 11	90
Unit 12	98
Revision 4 [Units 10-12]	106

UNIT 1 Lesson A

1 Fill in one word in each space.

Tim: Hello, Mary. Howare..... you?
Mary: I'm very well [1] you. What about you?
Tim: I'm fine, thanks. Mary, this [2] Chris.
Mary: Hi Chris. It's [3] to meet you. Where are you from?
Chris: I'm from Australia. How [4] you?
Mary: I'm Spanish [5] I'm not from Spain. Are you English?
Tim: No, we're from Perth, [6] Scotland.

2 Use the pictures to help you find the nationalities.

E	G	Y	P	T	I	A	N	I
N	E	B	J	L	S	W	Q	R
G	R	E	E	K	P	D	R	I
L	M	F	X	W	A	P	T	S
I	A	C	W	J	N	L	O	H
S	N	V	N	O	I	M	P	W
H	Z	R	U	S	S	I	A	N
F	R	E	N	C	H	R	A	S
J	A	P	A	N	E	S	E	Y

3 Choose the correct answer.

- Where are you from?
 - I'm all right, thanks.
 - I'm from France.
 - I'm here.
- How old are you?
 - I'm twenty-three years.
 - I'm not old.
 - I'm twenty-three.
- It's nice to meet you.
 - It's good to meet you, too.
 - How about you?
 - I'm very well, thank you.
- How are you today?
 - Hi, I'm Peter!
 - Oh, fine thanks.
 - I'm nineteen.

4 Match the questions with their answers.

- | | |
|---------------------------------------|-------------|
| 1 Is Lucy nineteen? |c..... |
| 2 Are Tom and Harry in our club? | |
| 3 Are you from Germany, Tony? | |
| 4 Is Quebec in Canada? | |
| 5 Are you and Maria twenty years old? | |
| 6 Is Yugi from China? | |

- | | |
|-----------------|--------------------|
| a Yes, we are. | d No, they aren't. |
| b No, he isn't. | e Yes, it is. |
| c Yes, she is. | f No, I'm not. |

5 Fill in the correct short form of the verb be.

a Hi, Tina. I 'm. Yugi and this is Kim.

b Hello. This is John. It [1] nice to meet you.

c Where are you from?

d We [2] from Chicago.

e Is Chicago in Canada?

f No, it [3] It [4] in America. What about you? Are you from China?

g No, we [5] I [6] from Japan and she [7] from Russia.

6 Look at the following film titles. Tick (✓) the ones with a nationality in the title.

- Zorba the Greek ✓
- 1 Australia
- 2 From Russia with Love
- 3 The Prince of Egypt
- 4 The Italian Job
- 5 Last Tango in Paris
- 6 The French Connection
- 7 Coming to America
- 8 The English Patient

8 Tick (✓) the correct sentence.

- A Tom and Helen they are from Ireland.
 - B Tom and Helen are from Ireland. ✓
- 1 A Where are you from?
B Where you from?
 - 2 A Are all right?
B Are they all right?
 - 3 A Are they not Greek.
B They are not Greek.
 - 4 A He is not good at English.
B He not is good at English.

7 Match the columns.

- 1 Forty-three
- 2 Fourteen
- 3 Seventeen
- 4 Seventy
- 5 Twenty-two
- 6 Thirty-seven

- a 17
- b 37
- c 43
- d 22
- e 70
- f 14

9 Put the sentences in the correct order to complete the dialogue.

- I'm fine, thanks. You?
- Hello, I'm Robert. **1**
- I'm very well, thank you.
- How are you today, Patty?
- Hi Robert, I'm Patty.

UNIT 1 Lesson B

1 Fill in one word in each space to complete the text.

This is my sister. Her [1] is Jane. She is twenty-one years [2] She has got long brown [3] and green [4] She is very pretty.

2 Match the sentences with the same meaning.

- | | | | |
|-----------------------------------|-------|----------|--------------------------|
| 1 Has your uncle got a son? | | D | A Have you got a nephew? |
| 2 Has your sister got a daughter? | | B | B Have you got an uncle? |
| 3 Has your father got a sister? | | C | C Have you got an aunt? |
| 4 Has your brother got a son? | | D | D Have you got a cousin? |
| 5 Has your mother got a brother? | | E | E Have you got a niece? |

3 Label the colours of the flags.

<p>Greece</p> <p>1</p> <p>a White b</p>	<p>China</p> <p>2</p> <p>a b</p>	<p>Ireland</p> <p>3</p> <p>a b c</p>
---	---	---

4 Write short answers, as in the examples.

Is John from Athens? No, **he isn't**

Have you got a husband / wife?

Yes, **I have**

- 1 Are you eighteen years old? No,
- 2 Has Mary got black hair? Yes,
- 3 Have they got a white cat? No,
- 4 Is he her boyfriend? Yes,
- 5 Am I short? No,
- 6 Is your umbrella red? Yes,

5 Complete the sentences with 've or 's.

He **'s** got a brother.

They **'ve** got a DVD.

- 1 She got green eyes.
- 2 We got a cat.
- 3 You got a pretty sister.
- 4 I got a big house.
- 5 He got an umbrella.

6 Look at the 's in this paragraph. Write (A) for **is** and (B) for **has**.

My sister's [**A**] twenty-eight years old and she's [.....] got a daughter. She's [.....] got a son too. Their names are Emily and Kevin. Emily's [.....] two years old and Kevin's [.....] five. Emily's [.....] got long brown hair and blue eyes. Kevin's [.....] got blue eyes too.

7 Look at the pictures and fill in **have**, **haven't**, **has** or **hasn't** to complete the descriptions.

Jerry

Sam

Jerry and Sam **have** got blonde hair. Sam [1] got long hair. His hair is short. Jerry [2] got a moustache. Sam [3] got a moustache too. Sam and Jerry [4] got green eyes. They [5] got blue eyes.

8 Choose the correct answer.

I / **My** / I'm name is Carla.

- 1 I / **My** / I'm from Italy.
- 2 Are you **her** / **she** / **she's** sister?
- 3 **He** / **His** / **He's** sixteen.
- 4 What is **you** / **your** / **you're** name?
- 5 **Their** / **They** / **They're** from Germany.
- 6 **Their** / **They** / **They're** daughter is eight years old.
- 7 **Its** / **It's** / **It** good to meet you, George.
- 8 **He** / **His** / **He's** girlfriend is pretty.

9 Tick (✓) the words that go together.

	Person	Hair	Eyes
Dark			
Red			
Tall			
Long			
Short			
Thin			
Brown			

UNIT 1 Lesson C

1 Put the sentences into the correct order to complete the conversation.

- a Oh! Can you give her a message, please?
- b OK. I can tell her that.
- c Of course I can. What's your name?
- d No, she isn't. She's at university.
- e Goodbye.
- f My name's Barbara. Can you ask her to call Mike? He's got her iPod.
- g Thank you very much, Mrs Smith. Bye.
- h Hello, Mrs Smith. Is Cathy there, please?1....

2 Choose the correct answer.

- 1 Hello. Can I speak to Mike, please?
 - a Can you spell that for me, please?
 - b Just a moment, please.
 - c Have you got his new mobile phone number?
- 2 Can you ask him to call me, please?
 - a Certainly. Can you tell me your name, please?
 - b I'm sorry. He's not here at the moment.
 - c Oh, dear!
- 3 Thank you very much.
 - a I'm sorry.
 - b Can you repeat that, please?
 - c You're welcome.
- 4 Hi, is Sam there?
 - a No problem.
 - b He's not here at the moment.
 - c It's Sam.
- 5 Can you give her a message, please?
 - a I haven't got your phone number.
 - b Of course.
 - c Goodbye.

3 Read the personal profiles and answer the questions.

John Archer, 31

I'm from Chicago. My wife, Marie, is French and we have got a daughter, Sarah.

I haven't got a computer but I have got a mobile phone.

I can play the guitar and I am also a good singer.

Elizabeth Green, 21

I'm from England. I have got a brother, Steve and a sister, Rebecca.

I can speak Spanish and I am in an online Spanish club on the Internet.

I haven't got a car because I haven't got a driving licence.

Who ...

- 1 can speak a foreign language?
- 2 can play a musical instrument?
- 3 can use a computer?
- 4 can sing?
- 5 cannot drive a car?

4 Read the conversation and fill in the correct word or phrase.

just a moment • of course • hello • thank you • I'm sorry • you're welcome

- A: **Hello**, can I speak to Alan, please? A: Yes. It's Luke Fisher. Can you ask him to call me?
 B: [1] ; he isn't here at the moment. B: [3]
 A: Oh, can I leave a message? A: [4] very much.
 B: Certainly, er [2] OK. Can you tell me your name? B: [5] Goodbye.

5 Look at the pictures and complete the sentences. Use **can** or **can't** and the words given.

- Frank **can play tennis** **play / tennis**
 1 Pam **speak / German**
 2 Pam **play / piano**
 3 Frank **ride / motorbike**
 4 They **use / computer**
 5 They **speak / Japanese**
 6 They **drive / car**

6 Match the columns.

1 driving	4 musical	a café	d phone
2 mobile	5 Internet	b licence	e camera
3 video			c instrument	

7 Look at the pictures and then write sentences, as in the example.

1 **drive / car**

2 **use / video camera**

3 **ride / motorbike**

4 **play / football**

I can / can't drive a car.

- 1
 2
 3

UNIT 1 Lesson D

1 Fill in the correct word.

single • relationship • engaged • married

- 1 Tony's got a girlfriend. He's in a
- 2 Steve and Maria are This is a photo of the wedding.
- 3 John and Lauren are ; their wedding is next month.
- 4 Tina hasn't got a boyfriend – she's still

2 Match the statements with the occasions. There is one extra occasion which you do not need to use.

wedding • anniversary • birthday party • job interview • engagement

Congratulations!
That's a lovely ring.

Good luck!

Thank you for ten
lovely years!

Congratulations
to the bride and
groom!

1

2

3

4

3 Choose the correct answer.

- 1 We **are / is** busy at work.
- 2 **Has / Have** Alex and Blake got blue eyes?
- 3 Can you **make / to make** me a cup of tea?
- 4 The video camera and my mobile phone **isn't / aren't** here.
- 5 I **not have got / have not got** a driving licence.
- 6 'Is that a photo of your girlfriend?'
'Yes, **she is / it is.**'
- 7 Harry **can't / can't not** speak French.
- 8 'Is Karen at the Internet café?'
'No, she **not is / isn't.**'

4 Choose the correct answer.

- 1 Congratulations on your new job!
a So how's life?
b Thanks very much!
c Good luck!
- 2 Have you got a drink?
a Not bad.
b Fine, thanks.
c Yes. Cheers!
- 3 Good luck in your exams, Rick.
a Thanks, Pat.
b Sure.
c Oh, right.
- 4 How's your husband?
a He's very good-looking.
b Thanks very much.
c He's fine.

5 Look at the pictures and do the crossword.

ACROSS →

DOWN ↓

6 Match the columns.

- | | | | | | |
|---------|-------|---------|-------|-------|-----------|
| 1 never | | a bad | 4 all | | d problem |
| 2 not | | b right | 5 no | | e luck |
| 3 good | | c mind | | | |

7 Correct all the sentences.

- | | |
|--|---|
| 1 I not am from England.
..... | 4 Jane she is my sister.
..... |
| 2 'Has he got a computer?' 'No, he hasn't got.'
..... | 5 This DVD is for she.
..... |
| 3 I can't to speak Japanese.
..... | 6 Philip has got not brown eyes.
..... |

PRACTICAL ENGLISH FOR ADULTS is a two-book series which has been specially designed for adult learners with a basic knowledge of the language. Starting with simple structures, learners will gradually develop their reading, speaking, listening and writing skills, enabling them to use English naturally and effectively in everyday situations.

The main features of **PRACTICAL ENGLISH FOR ADULTS** are:

- ❖ topics and tasks relevant to the needs and interests of adult learners
- ❖ motivating texts and dialogues from a variety of sources, including magazine / newspaper articles, leaflets, advertisements and emails
- ❖ communicative exercises which focus on everyday situations
- ❖ constant exposure to both situational and functional English
- ❖ common phrases and expressions to encourage natural-sounding speech
- ❖ clear and concise presentation of grammatical structures
- ❖ a wide variety of listening activities that will aid in the development of aural comprehension
- ❖ projects that will give learners additional exposure to written and spoken English

PRACTICAL ENGLISH FOR ADULTS will help adult learners increase their knowledge of English over a relatively short period of time, aiding them in the workplace, when travelling and also when using the Internet.

Components: Student's Coursebook • Teacher's Coursebook • Student's Workbook
• Teacher's Workbook • Student's Grammar & Companion
• Teacher's Grammar & Companion • Test Booklet • Audio CDs

ISBN 13: 978-960-409-558-2

9 789604 095582

 GRIVAS
publications