

new interchange

Student's Book Intro

Sample pages

CAMBRIDGE
UNIVERSITY PRESS

4

I'm not wearing boots!

1 WORD POWER Clothes

A Listen and practice.

Clothes for Work	Clothes for Leisure
<p>raincoat dress</p>	<p>pajamas swimsuits</p>

B Pair work Fill in the chart with words from part A. Add two more words to each list. Then compare answers with your partner.

Clothes for warm weather	Clothes for cold weather
 <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	 <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>

2 COLORS

A Listen and practice.

B Group work Ask about favorite colors.

A: What are your favorite colors?

B: My favorite colors are red and purple.

C Group work Describe the clothes in Exercise 1.

A: The suit is blue.

B: The T-shirt is light green.

3 CONVERSATION

 Listen and practice.

Pat: Are our clothes dry?

Julie: Yes, they are.

Pat: Where are my favorite socks?

Julie: What color are they?

Pat: They're white.

Julie: Are these your socks?

They're blue and white.

Pat: No, they're probably Liz's socks. Wait! They *are* my socks! They're ruined!

Julie: Yeah. The problem is this T-shirt. It's dark blue.

Pat: Is it Liz's?

Julie: Actually, it's *my* T-shirt. I'm sorry.

Pat: That's OK. It's not important.

4 PRONUNCIATION Sentence stress and rhythm

 Listen and practice. Notice the stress in these sentences.

A: What **cólor** is Julie's **T**-shirt?

B: It's **dárk blúe**.

A: What **cólor** are Pat's **sócks**?

B: They're **blúe** and **whíte**.

5 GRAMMAR FOCUS

CLASS AUDIO ONLY

Possessives

Are our clothes dry? Where are my socks? Are these your socks? Is this Liz's T-shirt? No, it's not her T-shirt.	Are Julie's and Pat's clothes OK? No, their clothes aren't OK. What's Josh's favorite color? His favorite color is blue.	I → my you → your he → his she → her we → our they → their	Pronunciation Pat's /s/ Julie's /z/ Liz's /ɪz/
--	--	---	--

A Write a question for each sentence. Compare with a partner. Then ask and answer the questions.

- | | |
|--------------------------------------|---|
| 1. Liz's jeans are black. | What color <i>are Liz's jeans</i> ? |
| 2. Dan's favorite color is green. | What ? |
| 3. James's shoes are on the table! | Where ? |
| 4. Julie's T-shirt is dark blue. | What color ? |
| 5. Debbie and Jeff's house is white. | What color ? |
| 6. My favorite color is purple. | What ? |
| 7. Our classroom is light yellow. | What color ? |

A: What color are Liz's jeans?
B: Her jeans are black.

B Group work Write five questions about your classmates. Ask and answer your questions.

A: What color is Maria's skirt? B: What color are Victor's shoes?
B: Her skirt is C: His shoes are

6 LISTENING

CLASS AUDIO ONLY

A Listen to these people describe their clothes. Number the pictures from 1 to 4.

B Pair work Now talk about these people. What colors are their clothes?

A: What color is Peter's T-shirt?
B: His T-shirt is yellow.

7 SNAPSHOT

 Listen and practice.

Weather in the United States and Canada

IT'S WINTER

It's snowing. It's very cold.

IT'S SPRING

It's raining. It's warm.

IT'S SUMMER

It's very sunny, hot, and humid.

IT'S FALL

It's cool. It's cloudy and windy.

What's the weather like in your city today?

What are the seasons in your country? Are they the same as in the U.S. and Canada?

What season is it now?

What's your favorite season?

8 CONVERSATION

 Listen and practice.

Pat: Uh-oh!

Julie: What's the matter?

Pat: It's snowing, and it's very cold!

Julie: Are you wearing a scarf?

Pat: No, I'm not.

Julie: Well, you're wearing a coat.

Pat: But I'm not wearing boots!

Julie: OK. Let's take a taxi.

Pat: Thanks, Julie.

9 GRAMMAR FOCUS

CLASS AUDIO ONLY

Present continuous statements; isn't and aren't

I'm	I'm not	OR:	Conjunctions
You're	You aren't	You're not	It's snowing,
She's wearing shoes.	She isn't wearing boots.	She's not	and it's very cold.
We're	We aren't	We're not	I'm wearing a coat,
They're	They aren't	They're not	but I'm not wearing boots.
It's snowing.	It isn't raining.	It's not	

A Complete these sentences. Then compare with a partner.

1. My name's Claire. I'm wearing... a black suit today. I..... high heels, too. It's raining, but I..... a raincoat.

2. It's hot today. Dan and Sally shorts and T-shirts. It's very sunny, but they sunglasses.

3. Phil a suit today – he pants and a jacket. He a white shirt, but he a tie.

4. It's cold today, but Kathy a coat. She a sweatshirt, gloves, and a hat. She boots. She running shoes.

