

CAMBRIDGE

STARTER
OXICO
REVISION OF
STUDENT'S BOOK
with Interactive eBook
Jazykové knihy
Herbert Puchta, Jeff Stranks
& Peter Lewis-Jones

CEFR

A1

A skateboarder in a black t-shirt and cap is captured mid-air, performing a trick on a dark street. The street is lined with vibrant, multi-colored buildings in shades of red, orange, yellow, and blue. The background is a bright, hazy sky. The overall scene is dynamic and colorful.

THINK

Better
Learning

CONTENTS

Welcome p 4 The alphabet; Colours; International words Articles: *a* and *an*; The day; Saying *Hello* and *Goodbye*
Classroom objects; Numbers 0–20; Plural nouns; Classroom language Numbers 20–100; Messages; Review

	FUNCTIONS & SPEAKING	GRAMMAR	VOCABULARY
Unit 1 All together p 12 ▶	Getting to know someone Developing Speaking: Talking about yourself and others	▶ Question words The verb <i>to be</i>	Countries and nationalities Adjectives
Unit 2 I'm excited p 20 ▶	Talking about feelings Asking questions Expressing likes and dislikes	▶ <i>to be</i> (negative, singular and plural) <i>to be</i> (questions and short answers) Object pronouns	Adjectives to describe feelings Positive and negative adjectives

Life Competencies: Being patient ▶, **Culture:** Masks from around the world ▶, Review

Unit 3 Family time p 30 ▶	Describing good qualities Talking about family Developing Speaking: Paying compliments	Possessive 's Possessive adjectives ▶ <i>this / that / these / those</i>	Family members House and furniture
Unit 4 City life p 38 ▶	Talking about places in a town/city Giving directions Buying in a shop	▶ <i>there is / there are</i> <i>some / any</i> Imperatives	Places in a town/city Prepositions of place Numbers 100+ Prices

Life Competencies: Good manners ▶, **Culture:** Parks around the world ▶, Review

Unit 5 Free time p 48 ▶	Talking about habits and activities Talking about technology habits Developing Speaking: Encouraging someone	Present simple Adverbs of frequency ▶ Present simple (negative and questions)	Free-time activities Gadgets
Unit 6 Best friends p 56 ▶	Helping a friend Describing people	▶ <i>have / has got</i> (positive, negative and questions) Countable and uncountable nouns	Parts of the body Describing people

Life Competencies: Being supportive ▶, **Culture:** Welcoming people around the world ▶, Review

Unit 7 Living for sport p 66 ▶	Talking about abilities Telling the time Talking about routines and dates Developing Speaking: Making suggestions	▶ <i>can</i> (ability) Prepositions of time	Sport Telling the time Months and seasons Ordinal numbers
Unit 8 Feel the rhythm p 74 ▶	Talking about music and feelings Describing a scene Talking about likes and dislikes	▶ Present continuous <i>like / don't like + -ing</i>	Clothes

Life Competencies: Being positive ▶, **Culture:** Dances around the world ▶, Review

Unit 9 Who's hungry? p 84 ▶	Talking about food and eating habits Talking about obligation Asking nicely and offering Developing Speaking: Offering and asking for help	<i>must / mustn't</i> <i>can</i> (asking for permission) ▶ <i>I'd like ... / Would you like ...?</i>	Food and drink Meals
Unit 10 Big successes p 92 ▶	Talking about achievements Talking about the past Asking for information about the past Talking about the weather	Past simple: <i>was / wasn't; were / weren't; there was / were</i> Past simple: <i>Was he ...? / Were you ...?</i> ▶ Past simple: regular verbs	Time expressions: past The weather

Life Competencies: Thinking about other people ▶, **Culture:** Statues around the world ▶, Review

Unit 11 The animal world p 102 ▶	Asking and answering about past holidays Talking about ability in the past Describing a picture Developing Speaking: Sequencing (in a story)	Past simple: irregular verbs Past simple (negative and questions) ▶ <i>could / couldn't</i> (ability)	Verb and noun pairs Adjectives
Unit 12 Moving about p 110 ▶	Talking about travel and transport Comparing things At the train station	▶ Comparative adjectives <i>one / ones</i>	Transport Geographical places

Life Competencies: Facing our fears ▶, **Culture:** Transport around the world ▶, Review

PRONUNCIATION	THINK!	SKILLS
/h/ or /w/ in question words	Values: Don't stop the music!	Reading Website: Crazy about music Dialogue: Favourite artists Writing Completing a questionnaire: Personal information Listening Radio quiz: One-Minute Challenge
Vowel sounds – adjectives	Values: Welcoming someone Train to THINK: Categorising	Reading Text messages: Hi there! Dialogue: A birthday present Writing Text message: Describing feelings and things Listening Dialogues: Talking about feelings
TOWARDS A2 Key for Schools practice		
<i>this / that / these / those</i>	Values: Families	Reading Article: Film stars and their families Dialogue: Anna's family Writing Description: Your favourite room Listening Monologues: Describing family
Word stress in numbers	Values: My town/city Train to THINK: Exploring numbers	Reading Brochure: Great cities to visit Dialogues: In the shops Writing Brochure: A brochure for your town / city Listening Dialogues: Asking for directions
TOWARDS A2 Key for Schools practice		
Present simple verbs – third person	Values: Better together or better alone?	Reading Newsletter: Robotics Club is cool! Quiz: Do you need a tech break? Writing Paragraph: Days in your life Listening Monologues: Describing electronic gadgets
Long vowel sound /eɪ/	Values: Helping a friend Train to THINK: Attention to detail	Reading Article: A real friend Dialogue: A surprise for Ellie Writing Paragraph: Describing a friend Listening Dialogue: Friendship symbols
TOWARDS A2 Key for Schools practice		
Long vowel sound /ɔː/	Values: The importance of sport	Reading Article: Sport wonders! Article: An amazing last four minutes Writing Paragraph: My favourite sportsperson Listening Phone call: Making arrangements
Intonation – listing items	Values: Music Train to THINK: Memorising	Reading Microblogs: #MusicintheForest Dialogue: An interview with a teenage DJ Writing Microblogs: Describing a scene Listening Radio programme: Musicians around the world
TOWARDS A2 Key for Schools practice		
Intonation – giving two choices	Values: How you eat is important	Reading Article: Kitchen kids Menu and dialogue: In a restaurant Writing Menu: A meal plan for your friend Listening Dialogue: Cooking
Past simple regular verbs	Values: Hard work and achievement Train to THINK: Sequencing	Reading Article: She was the first woman in space Article: Sports achievers Writing Proposal: A statue in my town Listening Dialogue: A prize-giving at school
TOWARDS A2 Key for Schools practice		
Past simple irregular verbs	Values: Animals and us	Reading Article: Dolphins to the rescue Article: Extinct animals Writing Short text: An extinct animal Listening Dialogue: Josh's holiday
Word stress – comparatives	Values: Transport and the environment Train to THINK: Comparing	Reading Article: The great race Article: My favourite journey Writing Description: Unusual forms of transport Listening Dialogue: At the train station

TOWARDS A2 Key for Schools practice

Pronunciation pages 120–121

Get it right! pages 122–126

Speaking activities pages 127–128

WELCOME

The alphabet

- 1 W.01 Listen to the alphabet. Then listen again and repeat.

- 2 W.02 Listen to the sounds and repeat.

/eɪ/	/i:/	/e/	/aɪ/	/əʊ/	/u:/	/ɑ:/
a h	b c d	f l	i y	o	q u w r	
j k	e g p	m				
	t v	n s x z				

- 3 **SPEAKING** Work in pairs. Spell your name to your partner. Your partner writes your name. Is he/she correct?

Colours

- 4 Write the colours in the correct places in the key.

black | blue | brown | green | grey | orange
pink | purple | red | white | yellow

Key

- | | | | |
|---|--------------|----|-------|
| 0 | <u>white</u> | 6 | _____ |
| 1 | _____ | 7 | _____ |
| 2 | _____ | 8 | _____ |
| 3 | _____ | 9 | _____ |
| 4 | _____ | 10 | _____ |
| 5 | _____ | | |

- 5 **SPEAKING** Work in pairs. What colours can you see around you? Tell your partner.

WELCOME

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

International words

6 Match the words in the list with the pictures. Write 1–16 in the boxes.

- | | | |
|-------------|---------------|-----------|
| 1 airport | 7 hotel | 13 taxi |
| 2 bus | 8 phone | 14 city |
| 3 café | 9 pizza | 15 tablet |
| 4 park | 10 restaurant | 16 wi-fi |
| 5 football | 11 sandwich | |
| 6 hamburger | 12 T-shirt | |

7 W.03 Listen, check and repeat.

8 SPEAKING Work in pairs. Choose one of the words in Exercise 6 and spell it to your partner. He/She writes the word. Is he/she correct?

Articles: a and an

1 Match the sentences in the list with the pictures. Write 1–4 in the boxes.

- 1 It's a red T-shirt.
- 2 It's a black and green T-shirt.
- 3 It's an orange T-shirt.
- 4 It's a blue T-shirt.

A

B

C

D

2 Write *a* or *an*.

- 0 an airport
- 1 _____ Indian restaurant
- 2 _____ red bus
- 3 _____ pizza
- 4 _____ black taxi
- 5 _____ orange phone
- 6 _____ American football player
- 7 _____ internet page

The day

3 Write the words in the list under the pictures.

afternoon | evening | morning | night

_____ evening _____

WELCOME

Saying Hello and Goodbye

- 4 W.04 Complete the dialogues with the words in the list. Listen and check.

Bye | Good | have | Hi | How | morning
 night | See you | thanks | **this**

1

- Carmen Hello. My name's Carmen.
 Felix Hi, Carmen. I'm Felix, and ⁰ this is Isabella.
 Isabella ¹ _____, Carmen.
 Carmen Hi, Felix. Hi, Isabella.

2

- Harper ² _____ afternoon, Mrs Cortez.
 Mrs Cortez Hi, Harper. ³ _____ are you?
 Harper Great, ⁴ _____. And you?
 Mrs Cortez I'm fine, thanks.

3

- Leo Good ⁵ _____, Mr Williams.
 Mr Williams Hello, Leo. How are you?
 Leo I'm fine, thank you.
 Mr Williams Good. I'll see you in class.
 Leo ⁶ _____, Mr Williams.

4

- Violet Bye, Ezra.
 Ezra Bye, Violet. ⁷ _____ later.
 Violet Yeah, ⁸ _____ a good day.

5

- Lucia Good ⁹ _____, Mum.
 Mum Night, Lucia. Sleep well.

Classroom objects

1 Look at the photos. Do you know these words?
 If not, ask your teacher: *What's ... in English?*

0 door

5 _____

1 _____

6 _____

2 _____

7 _____

3 _____

8 _____

4 _____

9 _____

2 **W.05** Write the words in the list under the photos in Exercise 1. Listen, check and repeat.

- board | book | chair | computer | desk
 door | pen | pencil | projector | window

3 Do you know any other classroom objects?

4 **SPEAKING** Work in pairs. Point to the photos in Exercise 1. Ask and answer questions.

What's this in English? *It's a desk.*

5 **SPEAKING** Work in pairs. Find things in your classroom and say the object and the colour.

A black pen. *An orange book.*

Numbers 0–20

6 **W.06** Listen and repeat.

- | | |
|-------------|--------------|
| 0 zero/'oh' | 11 eleven |
| 1 one | 12 twelve |
| 2 two | 13 thirteen |
| 3 three | 14 fourteen |
| 4 four | 15 fifteen |
| 5 five | 16 sixteen |
| 6 six | 17 seventeen |
| 7 seven | 18 eighteen |
| 8 eight | 19 nineteen |
| 9 nine | 20 twenty |
| 10 ten | |

7 **SPEAKING** Work in pairs. Choose three numbers from Exercise 6. Tell your partner to write them. Is he/she correct?

8 **W.07** Listen and write the phone numbers you hear.

- | | |
|---------|---------|
| 1 _____ | 3 _____ |
| 2 _____ | 4 _____ |

9 **SPEAKING** Work in pairs. What's your favourite number? Compare.

Plural nouns

10 Write the words and the numbers under the pictures.

0 two desks

1 _____

2 _____

3 _____

4 _____

5 _____

11 Match the singular and plural nouns.

- | | | |
|-----------------|--|----------------|
| Singular | | Plural |
| 0 one man | | a three people |
| 1 one woman | | b four men |
| 2 one person | | c six children |
| 3 one child | | d five women |

WELCOME

Classroom language

12 W.08 Listen and number the phrases in the order you hear them. Write 1–10 in the boxes.

a Open your books.

b Listen!

c Put your hand up.

d Look at the picture.

e What does this mean?

13 W.09 Listen again and repeat.

f Sorry, I don't understand.

g That's right.

h That's wrong.

i Close your books.

j Work with a partner.

Numbers 20–100

1 W.10 Match the numbers with the words.
 Listen and check.

- | | |
|-------|---------------|
| 1 20 | a fifty |
| 2 30 | b eighty |
| 3 40 | c ninety |
| 4 50 | d seventy |
| 5 60 | e one hundred |
| 6 70 | f thirty |
| 7 80 | g twenty |
| 8 90 | h sixty |
| 9 100 | i forty |

Look

43 = forty-three 85 = eighty-five
 77 = seventy-seven

2 W.11 How do you say these numbers?
 Listen, check and repeat.

- | | | |
|------|------|------|
| 1 24 | 2 87 | 3 33 |
| 4 49 | 5 54 | 6 62 |
| 7 74 | 8 95 | |

3 Write the numbers.

- 0 23 twenty-three
- 1 47 _____
- 2 60 _____
- 3 89 _____
- 4 34 _____
- 5 58 _____
- 6 72 _____
- 7 91 _____

Messages

4 W.12 Read and listen to the message.
 Complete the message to Alex.

5 W.13 Now read, listen and complete the message to Molly.

Review

6 **W.14** Work in groups. Play the 'first letter' game.

- Listen to the letter of the alphabet.
- How many examples can you find for each category in the table?
- You get one point for each correct answer. The winner is the group with the most points.

	0 <i>P</i>	1	2	3	4	5
Colour	<i>pink</i> <i>purple</i>					
Actor	<i>Natalie Portman</i> <i>Brad Pitt</i>					
Classroom object	<i>pen</i> <i>pencil</i>					
Number (0–20)	–					
International word	<i>pizza</i> <i>phone</i>					
Total points	8					

7 Complete the words with the missing vowels. Then complete the table.

- | | |
|-----------------------------|--------------|
| 0 f <i>o</i> <i>o</i> tball | 6 ch ___ r |
| 1 d ___ r | 7 f _v _ |
| 2 r _st ___ r _nt | 8 y _ll _w |
| 3 _r _ng _ | 9 ___ rp _rt |
| 4 p _n | 10 gr ___ n |
| 5 n _n _ | 11 ___ ght |

International words	Colours	Numbers	Classroom objects
<i>football</i>			

8 Put the dialogues in order. Write 1–4 and 1–3 in the boxes.

- | | | |
|---|---|-------------------------------|
| 1 | <input type="checkbox"/> Tom | Great, thanks. And you? |
| | <input checked="" type="checkbox"/> Tom | Good morning, Harry. |
| | <input type="checkbox"/> Harry | I'm fine, thanks. |
| | <input type="checkbox"/> Harry | Hi, Tom. How are you? |
| 2 | <input type="checkbox"/> Amy | Yeah, have a good day. |
| | <input type="checkbox"/> Amy | Bye, Paul. |
| | <input type="checkbox"/> Paul | Bye, Amy. See you later. |
| 3 | <input type="checkbox"/> Dad | Good night, Lars. Sleep well. |
| | <input type="checkbox"/> Dad | It's bedtime. |
| | <input type="checkbox"/> Lars | OK. Good night, Dad. |

9 **SPEAKING** Work in pairs. Choose three of the pictures and spell the words for your partner to write. Is he/she correct?

1 ALL TOGETHER

Get THINKING

Watch the video and think:
where do you live?

OBJECTIVES

FUNCTIONS:

getting to know someone; talking about yourself and others

GRAMMAR:

question words; the verb *to be*

VOCABULARY:

countries and nationalities; adjectives

READING

- 1 Match the names of the countries with the places on the map. Write 1–12 in the boxes.

1 Brazil | 2 Ecuador | 3 Indonesia | 4 Japan
5 Mexico | 6 Russia | 7 South Africa | 8 Spain
9 Sudan | 10 Turkey | 11 the UK | 12 the US

- 2 **SPEAKING** Work in pairs. Talk about famous people from different countries.

Rafael Nadal is from Spain.

- 3 **1.01** Read and listen to the website. Then choose the correct words.

- 0 Cenc is from *Brazil / Turkey*.
1 Cenc is *ten / 11*.
2 Jess is from *Newcastle / Manchester*.
3 Bruno Mars is a *singer / tennis player*.
4 Flavia is *Brazilian / Russian*.
5 Flavia is *11 / 12*.
6 Li Jun is from *Japan / Indonesia*.
7 Yuja Wang is a *singer / pianist*.

CRAZY ABOUT MUSIC

tell us about your
FAVOURITE MUSICIAN!

HOME

ABOUT

NEWS

CONTACT

What's your name?

Cenc.

Where are you from?

I'm Turkish. I'm from a city called Izmir.

How old are you?

I'm ten.

Who's your favourite musician?

Ed Sheeran. He's a singer and a guitar player.

Why is he your favourite musician?

Because he's great!

What's your name?

My name is Jess.

Where are you from?

I'm British. I'm from Newcastle.

How old are you?

I'm 12.

Who's your favourite musician?

Bruno Mars. He's a singer from the US.

Why is he your favourite musician?

Because he's awesome!

What's your name?

I'm Flavia.

Where are you from?

I'm from Brazil. I live in Fortaleza.

How old are you?

I'm 11.

Who are your favourite musicians?

Blackpink. They're a girl group from South Korea.

Why are they your favourite musicians?

Because they're great!

What's your name?

My name is Li Jun.

Where are you from?

I'm from Indonesia. I live in Jakarta.

How old are you?

I'm 11.

Who's your favourite musician?

Yuja Wang. She's a pianist from China.

Why is she your favourite musician?

Because she's cool!

THINK values**Don't stop the music!****4 Choose a slogan for the website.**

- One world together.
 Music is great.
 Sing, sing, sing!

5 SPEAKING Work in pairs and compare your answers.

My slogan is 'One world together.'

Mine is 'Music is great.'