
nine 9

Unit 1

My English class■
What’s your name?

Where are you from?

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

10 ten

Homestudy
H1

A

1

1

I know words in English

A1a Work in pairs. Look at the pictures and say the words you know in English.

TIP 1 Pictures

A1b Now match the domino cards. Start with domino card 1A/1B.

A2a Match these words to make pairs.

paper ❙ teacher ❙ table ❙ CD ❙ student ❙ whiteboard ❙
CD player ❙ computer ❙ chair ❙ pencil ❙ mouse ❙ board marker

____________________________ ____________________________

____________________________ ____________________________

____________________________ ____________________________

____________________________ ____________________________

____________________________ ____________________________

____________________________ ____________________________

A2b Listen to the words and walk (or point) to the things in your classroom.

TIP 2 Move and learn

A3 Work in groups. What other English words do you know?
Write the words.

Example: hamburger, supermarket, tennis, T-shirt, orange, toast

A4a Group your words from A3 into lists.
Example:

Exploring learning p. 16

Exploring learning p. 16

Homestudy
H3, H4

table chair

orange
hamburger
toast

1A 1B

4A 4B

2A 2B

6A 6B

3A 3B

5A 5B

1A 1B 4A

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

eleven 11

1

food
hamburger

toast

orange

food

toast

_________ ?

_________ ?

orange

_________ ?

teacher

board

chair

_________ ?

Exploring learning p. 16

A4b Make your lists into word wheels.
Example:

A4c Work in groups. Make a word wheel with two “?”. Show it to another group.
Can they find the missing words?
Examples:

TIP 3 Word wheels

B The language school

B1 Look at the ads and listen to Patrick. He’s an English teacher. What’s the name
of his language school?

The name of the language school is: ___________________________

Homestudy
H5

Contact:
The Atlantic School of English
email: info@atlanticenglish.com

English for managers
Intensive courses

Contact: English Direct

Phone +44 1761 241356

www.englishdirect.co.uk

Learn English 24/7 – we teach
online – all day, every day

GERMANY, CANADA, JAPAN,
IRELAND, SOUTH AFRICA,
BRAZIL, AUSTRALIA
– WE’RE THERE .i

www.eol.com
www.facebook.com/eol
info@eol.com

Welcome to English Plus

Eng l i s h fo r k i d s
and teenage rs

English Plus School

www.english-plus.co.uk

Learn English in Ireland
English courses in Dublin

2

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

12 twelve

1

Exploring learning p. 16

Companion
p. 114–116

Homestudy
H6, H7

B2 Laura is at the school welcome party. Work in pairs. Read the dialogue and tick (✔)
the right answer.

1. Hello, my name’s Patrick. What’s your name?
a) Hi, I’m Laura.
b) Good evening.

2. Where are you from, Laura?
a) Oh, hi.
b) I’m from Italy.

3. Laura, this is my colleague, Amy.
a) Nice to meet you.
b) Thank you.

Now listen to the dialogue and check your answers.

TIP 4 Listen and learn

B3 Put the dialogue in the correct order.

1. Nice to meet you.
2. Hi, Amy. My name’s Tina and this is Gabi.
3. Hello, my name’s Amy. What’s your name?

Now listen to the dialogue and check your answers.

B4a Work in pairs. Introduce yourself.
Example: Hello, my name’s Maria.

Nice to meet you, Maria. I’m Sven.

B4b Tell the class.
Example: I’m Maria and this is Sven.

B4c Work in pairs. Can you remember all the names?

C I’m from Germany

C1a Work in pairs. Match the flags with the countries.

Switzerland Austria Germany Italy Ireland Poland Spain Japan Scotland

Focus on grammar
I ➝ my I’m Laura. / My name’s Laura.
you ➝ your Where are you from? / What’s your name?

Focus on spoken English
My name’s Patrick and this is Amy.
I’m Maria and this is Sven.

Focus on spoken English
You say “Nice to meet you” when you
meet somebody for the first time.

3

4

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

thirteen 13

C1b Draw another flag. Show it to your partner. Can she/he tell you the name of the country?

TIP 5 Draw and learn

C2 Work in pairs and match the cities with the countries.

Milan Japan

Dublin Switzerland

Cologne Italy

Barcelona Germany

Warsaw Ireland

Glasgow Poland

Salzburg Spain

Zurich Austria

Tokyo Scotland

C3a Complete the table.

country nationality

_______________ _______________
_______________ _______________
_______________ _______________
_______________ _______________
_______________ _______________
_______________ _______________

C3b Listen to the nationalities and underline the stressed syllable in C3a.
Example: Italian

C3c Test your partners! Work in groups of three.

Student A: Say a city. Example: Milan
Student B: Say the country. Example: Italy
Student C: Say the nationality. Example: Italian

C4 Listen to the dialogue and complete the table.

nationality country

Amy _______________ _______________
Tina _______________ _______________
Gabi _______________ _______________

C5 Work in pairs. Ask and say:

Are you German? – Yes, I am. / No, I’m not.
Where are you from? – Cologne.

C6 Draw a plan of your classroom on a piece of paper and write the names of the people and
where they are from. You can ask again: What’s your name? Where are you from?

1

Focus on grammar
Are you English? –
Yes, I am. / No, I’m not.

Exploring learning p. 16

Homestudy
H10

Homestudy
H9

Companion p. 96

Italy
Germany

Germany
Swiss

England

England

Japanese

Polish
Spanish

Italian

5

6

Homestudy
H8

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

Country

City

Language

Small class groups

A B O U T U S

The Atlantic School of English

14 fourteen

D See you next week!

D1 Work in pairs. Before you read the text, complete the information
about The Atlantic School of English. Then read the text and check.

D2 Laura writes an email to Mario. Read the email and underline where the students
in her class come from.

TIP 6 Word cards

1

Homestudy
H11

Focus on grammar
we ➝ our We have a computer room. / Our school is in Dublin.

Exploring learning p. 16

Focus on grammar
singular plural
student ➝ students
country ➝ countries

Companion p. 116

Companion p. 112

Hello Mario,
Here’s an email in English. I’m in Dublin – at The Atlantic School of English. We’re 8 students in the class.
We’re from different countries, from Japan, Germany, Spain, Poland … Our class is really international!
Patrick, our teacher, is very popular. We’re all friends now and we really like the school – and the Guinness!
See you next week!
Bye-bye, Laura

laura.bari@hotmail.com

mario.alvari@mailcenter.com
15 February

To:
Date:

My English class

Welcome to The Atlantic School of English!
Our language school is in the centre of Dublin in Ireland.
We have 10 class rooms, all with whiteboards, overhead projectors, TV,
video, DVD and CD players. For our students we also have a computer
room and WiFi (Internet and email), a coffee room and a library. We have
small class groups of 8 to 10 students. Come to Dublin and learn English!
Dublin is a beautiful city – a city of music, sports and culture.

English
8 - 10 students

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

D3a Work in pairs. Read the sentences and then write sentences about your English class.

1. Our language school is in Dublin. ___________________________________

2. Our teacher is Irish. __

3. We’re 8 students in our class. _____________________________

4. We’re from Poland, Spain and Japan. __________________________________

D3b Now write an email about your class.

Send your email to a friend.

D4a This is what people say at the end of the lesson. Put the words in the correct order.

1. next see week you _________________________ ()

2. nice a have evening _________________________ (1)

3. later you see _________________________ ()

D4b Now listen and check. Listen again and number the expressions in D4a.

D5 Complete the word wheel.

D6 Now say goodbye to the others in class.

fifteen 15

1

say
goodbye_____________________

Focus on spoken English
Bye-bye is more informal than Goodbye.

Homestudy
H12, H13

Focus on grammar
short forms
I am ➝ I’m
we are ➝ we’re

Companion p. 97

Hello ___________

Here’s an email in English. I’m a student at _______________________. Our language school is in

____________. We’re _________ students in the class. We’re from ______________. Our teacher is

___________. We’re all friends now and we really like the school. Please write to me in English.

Bye-bye,

To:

Date:

7

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

16 sixteen

Exploring my progress

… mich selbst und andere vorstellen. (I’m Maria and this is Sven.) B4, H6, H8

… fragen, woher jemand kommt. (Where are you from?) C5, H6, H8

… sagen, woher man kommt. (I’m from Italy.) C5, H6, H8, H10

… fragen, wie jemand heißt. (What’s your name?) C6, H6, H8

… mich verabschieden. (See you later.) D4-D6, H12, H13

… meinen Englischkurs ein wenig beschreiben. (We’re 8 students.) D3, H 11

Exploring learning – learner types

Wenn man eine Sprache lernen möchte, gibt es ganz unterschiedliche Wege zum Erfolg. Nicht alle Men-
schen lernen auf die gleiche Weise, und jeder hat seinen eigenen Lernstil. Hier sind einige Tipps,
wie Sie auf unterschiedliche Arten erfolgreich lernen können.

S
e

lb
st

e
in

sc
h

ä
tz

u
n

g
T

ip
p

s
z

u
m

 L
e

rn
e

n

Lernertypen
Wenn man erfolgreich eine Sprache lernen möchte, ist es sicher hilfreich genau zu wissen, wie man selbst am
besten und am liebsten lernt. Machen Sie Homestudy H2, um herauszufinden, wie Sie am liebsten lernen, und
probieren Sie danach unterschiedliche Lerntechniken aus.

Companion S. 145 ➔ Im Abschnitt Your link to the Portfolio – Mehr zu Unit 1 – finden Sie Hinweise, wie Sie Ihren
Lernfortschritt planen und durchdenken können.

Lernen außerhalb des Englischkurses
Wenn Sie sich beim Lernen am liebsten bewegen oder die Dinge dabei anfassen: Zeichnen Sie Ihren Unterrichts-
raum nach und beschriften Sie die Gegenstände auf Ihrer Zeichnung. Wenn Sie Dinge vor sich sehen müssen,
um sie leichter zu behalten: Stellen Sie sich vor, die Gegenstände in Ihrem Unterrichtsraum haben alle „Namens-
schildchen“, und beschriften Sie diese im Kopf auf Englisch. Wenn Sie am besten durch Hören lernen: Sagen Sie
sich die Namen der Gegenstände in Ihrem Unterrichtsraum laut vor.

■

■

1

A1a TIPP 1 Bilder
Können Sie sich neue Informationen am besten merken,
wenn Sie diese auch wirklich vor sich sehen? Dann ist
es für Sie sicher hilfreich, wenn Sie beim Lernen neue
Wörter immer auch mit einem Bild verbinden.

A2b TIPP 2 Sprache und Bewegung
Vielleicht können Sie sich neue Wörter aber leichter mer-
ken, wenn Sie sie hören oder wenn Sie sich beim Lernen
bewegen können. Dann versuchen Sie doch einmal, sich
alle neuen Wörter laut vorzusprechen und im Raum um -
herzugehen. Oder zeigen Sie aktiv auf die Dinge, deren
Namen Sie lernen möchten.

A4c TIPP 3 Wort-Igel
Eine weitere Möglichkeit, Wörter „sichtbar“ und so leich-
ter lernbar zu machen, sind Wort-Igel („word wheels“).
Für einen Wort-Igel schreiben Sie den Begriff bzw. das
Thema, zu dem Sie Wörter lernen möchten, in die Blatt-

mitte. Dann ordnen Sie die Wörter, die zu diesem Begriff
gehören, um ihn herum an.

B2 TIPP 4 Mehrmaliges Hören
Wenn Sie am besten durch den Sinneskanal „Hören“
lernen, hilft es Ihnen sicher, Dialoge und andere Hör -
texte mehrmals anzuhören.

C1b TIPP 5 Zeichnen
Wenn Sie jemand sind, der Dinge “be-greifen”, also
anfassen und mit den Händen bearbeiten muss, um sie
dauerhaft zu behalten, können Sie beim Lernen auch
zeichnen und Ihr Gedächtnis so unterstützen.

D2 TIPP 6 Wortkarten / Lernkartei
Wortkarten sind ebenfalls eine sehr gute Möglichkeit,
Lernen und Bewegung miteinander zu verbinden. Im
Internet unter www.hueber.de/next, Code: XS06 finden
Sie eine Anleitung zur Erstellung Ihrer eigenen Lernkartei.

Am Ende dieser Unit kann ich …

Online-Übungen S. 144

▲

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

Acknowledgements

Cover: from the left © mauritius images/age; © Thinkstock/iStock; © Thinkstock/Digital Vision/Getty Images
Illustrations on pages 62/63/74/162/167: Sina Scheller-Persenico, Zürick
Illustrations on pages 24/58/94/104/107/110/117/138/144/149: Martin Guhl, Duillier
Page 3: top left to right © iStock/LeggNet; © Thinkstock/iStock; © iStock/aabejon; © irisblende.de; © Thinkstock/iStock; bottom © Corbis/Royalty-Free
Page 9: from left © PantherMedia/Lars Halbauer; © Stockbyte; © Shutterstock.com/l i g h t p o e t Page 10: 1B and bottom © Getty Images/Photodisc/
Martial Colomb; 2B © Thinkstock/iStock; 3B © fotolia/Fatman73; 4B © fotolia/Thongsee; 5A © iStock/bluestocking; 5B © Thinkstock/iStock; 6B © iStock/
gbrundin; all other pictures © MHV Page 11: Ireland © MEV Page 12: © Shutterstock.com/l i g h t p o e t Page 13: © fotolia/Thierry Maffeis Page 14:
top to bottom © Getty Images/Blend Images/John Lund/Drew Kelly; © Shutterstock.com/Brendan Howard; © Project Photos/Reinhard Eisele Page 15:
© Corbis/Royalty-Free Page 17: from the left © iStock/Philartphace; © Shutterstock.com/Riccardo Piccinini; © Glow Images/Vidler Steve Page 18: all
pictures on the top © Thinkstock/iStock; Harfinistin © Shutterstock.com/Songquan Deng; man © Thinkstock/Monkey Business Page 19: harpist
© Shutterstock.com/Songquan Deng; man © Thinkstock/Monkey Business Page 20: © fotolia/DesignNic Page 21: man © fotolia/photofey; whisky
© MHV Page 22: © Glow Images/SuperStock Page 23: all pictures on the top © MHV; Klitschko © dpa Picture-Alliance/Bernd Lauter/SVEN SIMON;
Clinton © iStock/EdStock; harpist © Shutterstock.com/Songquan Deng; man © Thinkstock/Monkey Business Page 25: from the left © Thinkstock/
iStock (2x); © iStock/LeggNet Page 26: melon/carrot © MEV; onion © fotolia/JerushA; ice cream © Thinkstock/iStock; orange © PantherMedia; cabbage
© PantherMedia/Oswald Kunstmann; all other pictures © MHV Page 27: man © iStock/FredFroese; wine © fotolia/Julián Rovagnati; pizza © Thinkstock/
iStock Page 28: © irisblende.de Page 29: © iStock/MorePixels Page 30: © Thinkstock/iStock Page 31: top © iStock/Graffizone; bottom © Thinkstock/
iStock Page 33: © PantherMedia/Stefan Loretz Page 34: © PantherMedia/anna Page 35: from the left © Thinkstock/iStock (2x); © Shutterstock.com/
stockyimages Page 36: top/bottom © Shutterstock.com/Mike Liu; middle © Thinkstock/Hemera Page 37: © Shutterstock.com/Mike Liu Page 38:
coffee/call © irisblende.de; lunch/walking © Thinkstock/iStock; bedroom © superjuli Page 39: top © Thinkstock/iStock; bottom © Lake Geneva Cruise
Line Page 40: Halloween/Santa Claus © Thinkstock/iStock; Mardi Gras © iStock/dyana_by Page 43: all pictures © Thinkstock/iStock Page 44: Sydney
© PantherMedia; Kingston © Glow Images/sir Pengallan; Zermatt © Thinkstock/iStock; Brighton © Getty Images/Graeme Robertson Page 45: map
© www.cartomedia-karlsruhe.de; © Thinkstock/iStock Page 46: © PantherMedia/Sybille Aebischer Page 47: 1 © Thinkstock/iStock; 2 © Thinkstock/
Fuse; 3 © Thinkstock/iStock; © iStock/aabejon Page 48: © iStock/RosetteJordaan Page 49: man © iStock/RosetteJordaan; from top to bottom
© Corbis/Hulton-Deutsch Collection; © MTA Communications Los Angeles; © Shutterstock.com/Yusef El-Mansouri Page 51: from the left © iStock/
DenisTangneyJr; © Thinkstock/Photodisc/Jeremy Maude; © irisblende.de Page 52: 1/3 © Thinkstock/iStock; 2 © iStock/4x6; 4 © iStock/DavidCallan
Page 54: © iStock/DenisTangneyJr Page 55: map © www.cartomedia-karlsruhe.de; © iStock/sphraner Page 56: © Thinkstock/iStock Page 57: all
pictures © MEV Page 61: from the left © mauritius images/Image Source; © iStock/oversnap; © Thinkstock/iStock Page 62: © mauritius images/Image
Source Page 64: © dpa Picture-Alliance/UPI Page 65: T-shirt © iStock/sumnersgraphicsinc; skirt © Thinkstock/Dorling Kindersley RF; grey jacket
© iStock/cookelma; grey trousers © iStock/vovan13; shoes © Thinkstock/iStock; sweater © Thinkstock/Hemera; all other pictures © MHV Page 66: top
© iStock/nullplus; bottom © Thinkstock/iStock Page 67: red shoes © iStock/Ruth Black; black shoes © Thinkstock/iStock; grey trousers © iStock/
vovan13; all other pictures © MHV Page 69: from the left © Thinkstock/iStock; © PantherMedia/Martina Heggie; © mauritius images/Image Source
Page 70: top down © Thinkstock/iStock (2x); © iStock/enviromantic; © iStock/whitemay Page 71: top down © iStock/fredfroese; © mauritius images/
Image Source; © Thinkstock/iStock Page 75: © Thinkstock/Hemera Page 77: left/right © Thinkstock/iStock; middle © iStock/jgroup Page 78: top
down © iStock/George Clerk; © iStock/andrearoad; © iStock/whitemay; © iStock/anouchka Page 79: left © iStock/buzbuzzer; right © Thinkstock/Blend
Images Page 80: restaurant © iStock/Richard Goerg; spaghetti © irisblende.der Page 81: © MEV Page 82: theatre (2x) © Shutterstock.com/dtriff;
party © PantherMedia/Theresa Mannschatz Page 83: © iStock/ilbusca Page 85: top © iStock/kupicoo; bottom © Thinkstock/iStock Page 86:
© mauritius images/Mike Watson Page 87: left/right © Bildunion; middle © mauritius images/IT Stock Free Page 88: train © iStock/JohnnyGreig; taxis
© irisblende.de; Greyhound © Bilderberg/Ralf Schultheiss; metro © Bildunion Page 89: top © Thinkstock/iStock; bottom © iStock/tupungato Page 90:
© mauritius images/IT Stock Free Page 91: © fotolia/Dirima Page 92: © Thinkstock/iStock Page 93: map © www.cartomedia-karlsruhe.de Page 95:
from the left © Thinkstock/Wavebreak Media; © Thinkstock/Digital Vision; © Glow Images/Axiom Page 96: top © iStock/nyul; bottom © iStock/
VMJones Page 98: top © Shotshop.com/danstar; bottom © iStock/VMJones Page 99: top © Thinkstock/Digital Vision; bottom © Thinkstock/Getty
Images/Jupiterimages Page 100: top © Thinkstock/Digital Vision; bottom © Thinkstock/iStock Page 101: top © irisblende.de; bottom © iStock/Ronald
Hope Page 103: from the left © Thinkstock/Digital Vision; © PantherMedia/Radka Linkova; © iStock/bowdenimages Page 104: © Thinkstock/iStock
Page 105: © fotolia/Gorilla Page 106: vegtables © Thinkstock/Digital Vision/Martin Poole; biker © Thinkstock/iStock; carrot © MEV Page 107:
© iStock/mediaphotos Page 108: top © Thinkstock/Stockbyte; bottom © Thinkstock/Stockbyte/George Doyle Page 109: © Thinkstock/Pixland/
Jupiterimages Page 111: © fotolia/milosluz Page 115: © iStock/Matjaz Boncina Page 116: top © MHV; bottom left © irisblende.de; bottom right
© iStock/falcatraz Page 118: all pictures © iStock/EdStock Page 119: © Thinkstock/iStock Page 120: all pictures © Fifteen Foundation Page 121:
escargot shells © iStock/ShyMan; pizza © irisblende.de; burger © PantherMedia/Heiko Zieger; sushi © PantherMedia/Lara; tapas © PantherMedia/Nina
Kolle Page 122: all pictures © Thinkstock/iStock Page 123: © Getty Images Page 124: © Thinkstock/Getty Images/Hemera Technologies Page 125:
map © Thinkstock/Hemera; nurse © Thinkstock/Getty Images/Dynamic Graphics Page 126: © Thinkstock/iStock Page 127: A/London Eye
© irisblende.de; B © PantherMedia/Kay.von.Aspern; C © Thinkstock/iStock; D © Thinkstock/Digital Vision Page 128: Coppola © ddp images/Camera
Press; all other pictures © iStock/EdStock Page 129: top © Thinkstock/iStock; bottom © Alamy/Beyond Fotomedia GmbH
Page 130: left © Thinkstock/iStock; right © fotolia/Lukasz Pajor Page 131: all pictures © Thinkstock/iStock Page 132: © Glow Images/Raga Jose Fuste
Page 133: © Bard on the Beach Shakespeare Festival. A Midsummer Night’s Dream, 2006 Page 134: © Thinkstock/iStock Page 135: © Panther-
Media/Martin Kosa Page 137: © iStock/Frank van den Bergh Page 138: plum/grapes/carrot/tomato © MEV; mushrooms/cabbage © Thinkstock/iStock;
lemon/apple © irisblende.de; pepper (2x) © Bildunion Page 139: plum © MEV; woman © irisblende.de Page 140: © PantherMedia/Nina Kolle
Page 146: top © Stockbyte; bottom © Corbis/Royalty-Free Page 147: man © fotolia/photofey; woman © PantherMedia/Radka Linkova; couple © MHV
Page 148: top © Thinkstock/iStock; bottom © iStock/pixelfit Page 150: melon © MEV; burger © PantherMedia/Heiko Zieger; ice cream © Thinkstock/
iStock Page 151: © iStock/LeggNet Page 153: © Thinkstock/iStock Page 154: © Shutterstock.com/Mike Liu Page 155: top © Thinkstock/iStock;
bottom © iStock/thehague Page 156: © PantherMedia Page 157: © iStock/peterspiro Page 158: top © iStock/aabejon; bottom © dpa Picture-
Alliance/KPA Legends Page 159: © Thinkstock/iStock Page 160: top/bottom © irisblende.de; middle © MEV Page 164: shirt © fotolia/Alx; shoes
© Thinkstock/iStock Page 165: top © iStock/Leadinglights; bottom © PantherMedia/Alexander Maximov Page 168: top © iStock/George Clerk;
bottom © iStock/andrearoad Page 169: top © iStock/whitemay; bottom © iStock/anouchka Page 171: left © fotolia/Andrew Barker; right © iStock/
Bikeworldtravel Page 173: map © www.cartomedia-karlsruhe.de; © Thinkstock/iStock Page 174: © Thinkstock/iStock Page 175: © iStock/VMJones
Page 177: © Thinkstock/iStock Page 178: © iStock/mediaphotos Page 179: © PantherMedia/Radka Linkova

Next A1 Student’s Book (aktualisierte Ausgabe) | ISBN 978-3-19-002942-6 | © Hueber Verlag

