

1

Speak NOW

COMMUNICATE *with* CONFIDENCE

WORKBOOK

- Vocabulary
- Reading and Writing
- Video-based Listening
- Grammar

مرجع زبان ایرانیان
www.irLanguage.com

OXFORD

1

Speak NOW

COMMUNICATE *with* CONFIDENCE

WORKBOOK

مرجع زبان ایرانیان

این مجموعه با لوگوی مرجع زبان ایرانیان
به صورت نشر برخط و حامل به ثبت رسیده است
کپی برداری از آن خلاف قانون، شرع و اخلاق است شامل پیگرد خواهد شد

OXFORD
UNIVERSITY PRESS

Contents

	THEMES	SKILLS	PAGES
Lessons 1–4	NEW FRIENDS	Vocabulary.....	1, 3, 5, 7
		Reading and Writing	2, 4, 6, 8
		Video Comprehension	9
		Grammar	10, 11, 12
Lessons 5–8	INTERESTS	Vocabulary.....	13, 15, 17, 19
		Reading and Writing	14, 16, 18, 20
		Video Comprehension	21
		Grammar	22, 23, 24
Lessons 9–12	PEOPLE	Vocabulary.....	25, 27, 29, 31
		Reading and Writing	26, 28, 30, 32
		Video Comprehension	33
		Grammar	34, 35
Lessons 13–16	DAILY LIFE	Vocabulary.....	36, 38, 40, 42
		Reading and Writing	37, 39, 41, 43
		Video Comprehension	44
		Grammar	45, 46
Lessons 17–20	MY HOMETOWN	Vocabulary.....	47, 49, 51, 53
		Reading and Writing	48, 50, 52, 54
		Video Comprehension	55
		Grammar	56, 57, 58, 59
Lessons 21–24	SHOPPING	Vocabulary.....	60, 62, 64, 66
		Reading and Writing	61, 63, 65, 67
		Video Comprehension	68
		Grammar	69, 70
Lessons 25–28	FOOD	Vocabulary.....	71, 73, 75, 77
		Reading and Writing	72, 74, 76, 78
		Video Comprehension	79
		Grammar	80
Lessons 29–32	PAST & FUTURE	Vocabulary.....	81, 83, 85, 87
		Reading and Writing	82, 84, 86, 88
		Video Comprehension	89
		Grammar	90, 91

Lesson 1: Vocabulary

Part 1

Complete the conversation with your own answers. In class, practice the conversations with a partner.

New teacher: Hi! What's your first name?

You: _____

New teacher: And what's your last name?

You: _____

New teacher: What's your middle name?

You: _____

New teacher: Great. Thanks. It's nice to meet you.

Part 2

Choose the best word or phrase to complete each conversation. In class, practice the conversations with a partner.

1.

Yuko: (Hi, Mao. / How are you doing, Mao?)

Mao: Fine, thanks.

Yuko: Oh, my train is here.

Mao: (Fine, thanks. / OK. Good night.)

2.

Ms. Anders: (Hey / Hello), Ms. Kim.

Ms. Kim: How is everything?

Ms. Anders: Everything is great, thank you. How are you?

Ms. Kim: (Good. / I'm fine, thank you.)

3.

Francis: Hi, Andy. How are things?

Andy: I'm all right. You?

Francis: (Not bad. / I'm fine, thank you.)

4.

Melissa: (Good night / Goodbye), Professor Ramos.

Ms. Ramos: Goodbye, Melissa.

Part 1

Read the letter below.

University of America
Where every student is special.

3256 22nd Street
Minneapolis, Minnesota 55416
800-852-7946

Ms. Renee Maria Smith
254 Larry Lane
St. Petersburg, Florida 33701-4313
April 29, 2013

Dear Ms. Smith,
Congratulations! It is my pleasure to tell you that you have been accepted to University of America. To keep your place in the University of America's class entering August 2013 and graduating May 2017, please fill in the form and send it to us.
Again, let me say congratulations. I wish you the best in your studies at University of America.
Sincerely,
Mr. Andre Fiori
Director of Admissions

Complete the sentences.

1. Her first name is _____.
2. Her middle name is _____.
3. Her last name is _____.
4. This is a formal _____.
5. The last name of the Director of Admissions is _____.

PAIR WORK Discuss the questions.

In your country, is it difficult to get into university? Do most people want to go to university? Give reasons for your answers.

Part 2

Write a short, formal letter to Mr. Fiori. Tell him you are happy you can go to his university.

Part 3

In a group, share what you have written to Mr. Fiori. What are some different reasons why your classmates are happy about attending his university?

Lesson 2: Vocabulary

Part 1

Match the words from the box to their definitions.

classmate teacher friend neighbor relative colleague boss stranger

1. A person you work with is a _____.
2. Someone you don't know at all is a _____.
3. Someone who lives near you is a _____.
4. One of the people you study with is a _____.
5. The person who tells you what to do at your job is your _____.
6. The person who helps you learn in class is your _____.
7. A person such as your mother's mother is a _____.
8. Someone you like to spend time with is a _____.

Part 2

How often do you see the people in Part 1? Put them in order from most often to least often. In class, talk about your ideas with a partner.

Part 3

Write the words from Part 1 to complete the first sentence in each conversation. Then write what the second person says. In class, practice the conversations with a partner.

1.

Yukiko: Excuse me, Ralph. This is my _____. We work together at Oxford University Press.

Ralph: _____

2.

YeQuing: Hi, Bak. I'd like you to meet my _____. We first met 10 years ago.

Bak: _____

3.

Inger: Hi. I'm Inger, and this is my _____. I live in 4A, and he lives in 5B.

David: _____

Part 1

Read the application.

Homestay Application

YOU First Name: Qing Middle Name: (none) Last name: Zhao

Birthday: January 15, 1993 Age: 20 Gender: (M)F

Grade in school: 3rd year of university

Where are you from? China

I have been to another country. (Where?
I went to Australia. How long? I went for one week. Who with?
I went with my family.)

Your English Where do you study English? my university

When did you start to study English? elementary school

Do you like English? Yes, I love it.

Homestay Alone? No Other students in the house? Yes

I want to live in London or Yorkshire in the U.K.

Program: 3 months

I heard about this program from a teacher and my friend.

Mark the statements T (True) or F (False).

- _____ 1. His name is Qing Zhao.
- _____ 2. Qing is from Yorkshire.
- _____ 3. Qing wants to live with other students.
- _____ 4. Qing loves English.
- _____ 5. Qing wants to go to Australia.
- _____ 6. Qing wants to go to another country for 13 months

PAIR WORK With a partner, correct the false statements.

Part 2

Imagine you want to have a homestay in an English-speaking country. Write sentences to introduce yourself. Include the same kind of information as the above application.

Part 3

In class, compare your reasons for wanting to participate in a homestay program with your classmates' reasons.

Part 1

Write one or two words to complete each way of communicating. If a word is not needed, write an X.

- | | |
|--------------------------|-------------------------|
| 1. _____ an e-mail | 5. _____ video chat |
| 2. _____ a text | 6. _____ social network |
| 3. _____ in person | 7. _____ a letter |
| 4. _____ instant message | 8. _____ on the phone |

Part 2

Do you do each activity in Part 1 alone, with another person, or sometimes alone and sometimes with another person? Write each activity in the correct place in the diagram.

Always Alone

Always with Another Person

In class, compare answers with a partner.

A: I usually write an e-mail alone. How about you?

B: I do, too.

Part 1

Read the class description below.

Communication 101

Professor Ahmad
Education Building, Room 423
Tuesdays and Thursdays 8:30-10 p.m.
Open to all students

How do you communicate with people? Do you write a letter or an e-mail? Do you send a text or talk on the phone? Do you like to meet in person or chat with video? Is there one way of communication that is better than another?

In this class, we will talk about how we communicate, and we will talk about how people of different ages and in different situations communicate in different ways. We will also look at how communication has changed in the last 100 years.

www.irLanguage.com

Answer the questions.

1. Who is teaching the class? _____
2. How many hours a week does the class meet? _____
3. What is the name of the class? _____
4. What changes will the students study? _____
5. Who can take this class? _____

PAIR WORK Discuss the questions.

1. Do you want to take this class? Give reasons for your answer.
2. What classes are you taking now?
3. What kind of classes do you like to take?
4. Are classes a good way to meet new people? Why?

Part 2

Imagine you are going to make a weekly chat time so new students can meet each other. Will there be food? When and where will it meet? Who can come? Write a description like the one above.

Part 3

Share your weekly chat ideas with a partner. Talk about other ways new students can meet each other.

Lesson 4: Vocabulary

Part 1

How often do you talk about these things? Put them in order from 1 (most often) to 8 (least often, never). Who do you talk with? Write your answer on the second line.

In class, talk about your ideas with a partner.

- | | |
|--------------------|----------------------|
| _____ school _____ | _____ movies _____ |
| _____ family _____ | _____ hobbies _____ |
| _____ music _____ | _____ money _____ |
| _____ sports _____ | _____ TV shows _____ |

Part 2

Check (✓) the sentences and questions you might use to make small talk.

- _____ It's really beautiful today, isn't it?
- _____ It really is.
- _____ This sunny weather is great, isn't it?
- _____ How old are you?
- _____ Yeah, this cloudy weather sure is terrible.
- _____ How's school/work?
- _____ Hot/cold, huh?
- _____ What's your middle name?
- _____ I'm really busy these days. You?

Part 3

Use some of the sentences and questions in Part 2 to make two short conversations. Practice them with a partner in class.

1.
You: _____
Partner: _____
2.
You: _____
Partner: _____

Part 1

Read the postcard.

<p>Hello from Brazil! April 5, 2013 Dear Sansfica, I'm having a great time in São Paulo. It's really nice today—sunny and warm. But yesterday it was cloudy and a little cold. I started staying with my host family last night. In total, I'll stay with them for three nights. They have a daughter, Manu, who is the same age as me. I was worried, but they all speak great English. We talked about music and movies, and we even like the same ones! How are things at school? If you have time, we can video chat next weekend. I want to hear how everyone is. The month will be over before I know it! Leah</p>	<p><u>Sansfica Salazar</u> <u>1785 Old Maple Lane</u> <u>Hollywood, CA 72013</u> AIR MAIL</p>
--	--

Write the correct word(s) to complete the sentences.

1. _____ is in Brazil right now.
2. She's staying with her host family for _____ more nights.
3. Leah and _____ are the same age.
4. On April 4, the weather was _____.
5. Leah is going to be gone for _____.

PAIR WORK Discuss the questions.

1. When do most people write postcards, and to whom do they send them?
2. Do we need to make small talk when we write postcards? Give reasons for your answer.
3. What kinds of personal information should you not write on a postcard?

Part 2

Imagine you are Sansfica. Write a postcard to Leah. Talk about the weather and a new friend at school.

Part 3

Read your postcard to a partner without telling them where you are visiting. Have them guess where you are writing about.

Lessons 1-4: Video Cloze

Watch *New Neighbors* and fill in the blanks.

Eric: Hi.

Jill: Hello. Sorry to bother you. My friend and I are new to the building. We're in _____ 3F.
(1)

Eric: Oh, welcome to the building!

Jill: I hate to ask, but do you have a broom?

Eric: A broom? Oh, sure. Tom, where is our broom?

Tom: Hold on.

Eric: Please, please, come inside.

Jill: Thanks. By the way, my _____ Jill.
(2)

Eric: I'm Eric. And this is my friend and roommate, Tom.

Tom: Here you go.

Jill: Thanks. Oh, are you new to the _____, too?
(3)

Tom: Um, no. Why?

Jill: Oh, never mind.

Maria: Jill?

Jill: I'm in here. Come and meet our _____ . This is Tom and this is Eric. This is my _____ , Maria.
(4) (5)

Maria: _____ . How's it _____ ?
(6) (7)

Tom: Not bad.

Eric: _____ good.
(8)

Tom: Excuse me for a minute.

Jill: That smells good. What's for _____ ?
(9)

Tom: I'm not sure yet. But right now, it's tomato sauce.

Eric: It's pasta and tomato sauce. He *always* makes pasta!

Tom: I do not! Hey, I have an idea. Stay and have some with us.

Maria: Oh, um, but we need to clean our apartment.

Tom: Come _____ in about 30 minutes.
(10)

Jill: Are you sure? That's really _____ of you.
(11)

Maria: Yeah. Our refrigerator is empty.

Eric: I'll text you when it's ready. Can I get your _____ ?
(12)

Jill: Sure. It's 555-3992.

Eric: I'm sorry. Can you _____ that?
(13)

Jill: 555-3992.

Eric: Got it.

Maria: Thanks, guys. We'll see you _____ .
(14)

Jill: Bye.

Eric: See you _____ .
(15)

Tom: Bye! I hope you're hungry!

Tom: Hm...What should I make?

Eric: Aha!

Tom: What? I like pasta. Eric? Will you ask Jill to bring the broom?

Contractions

Full form	Contraction
I am	I'm
You are	You're
He is	He's
She is	She's
It is	It's
We are	We're
My name is	My name's
What is	What's
Who is	Who's
How is	How's
Is not	Isn't
Do not	Don't
Does not	Doesn't

Part 1

Circle the contractions in the sentence. Then write the full form.

- I (don't) like watching TV. do not
- What's his name? _____
- I'm a teacher. _____
- We're in the same class. _____
- Who's your teacher? _____
- It's a beautiful day. _____

Part 2

Rewrite the sentences using contractions

- How is it going? How's it going? _____
- Mike does not like chocolate. _____
- My name is Walter. _____
- She is a teacher. _____
- He is not a student. _____
- We do not have a test today. _____

Tag questions

Tag questions...

are added at the end of a sentence.
 turn statements into questions.
 are usually used by speakers to check their information or to gain agreement.

Affirmative sentence + negative tag (affirmative answer expected)

Sarah: The weather's beautiful, isn't it?
Karina: Yes, it is.
Sarah: You have a lot of friends, don't you?
Karina: Yes, I do.

Negative sentence + affirmative tag (negative answer expected)

Mike: This movie isn't very good, is it?
Jim: No, it isn't.
Mike: You don't have any money, do you?
Jim: No, I don't.

Part 1

Complete the conversations. Write the tag questions.

- | | |
|--|---------------------|
| 1. A: This café is crowded, <u>isn't it</u> ? | B: Yes, it is. |
| 2. A: Lara doesn't live near the school, _____ ? | B: No, she doesn't. |
| 3. A: The teacher is nice, _____ ? | B: Yes, she is. |
| 4. A: We don't have a lot of homework, _____ ? | B: No, we don't. |
| 5. A: Mike's brother studies hard, _____ ? | B: Yes, he does. |
| 6. A: The bus wasn't crowded this morning, _____ ? | B: No, it wasn't. |

Part 2

Complete the conversations. Write the tag questions.

- | | |
|---|-----------------------|
| 1. A: It's nice today, isn't it? | B: <u>Yes, it is.</u> |
| 2. A: The test wasn't easy, was it? | B: _____. |
| 3. A: They like ice cream, don't they? | B: _____. |
| 4. A: You walk to school, don't you? | B: _____. |
| 5. A: Sara doesn't have a car, does she? | B: _____. |
| 6. A: The homework isn't too hard, is it? | B: _____. |

Part 1

Do you like this music? Write I love [the music] (😊😊), I like [the music] (😊), I don't really like [the music] (😞), or I don't like [the music] at all (😞😞).

- 1. opera _____ *I don't really like opera*
- 2. pop _____
- 3. country _____
- 4. vocal _____
- 5. classical _____
- 6. blues _____
- 7. folk _____
- 8. techno _____
- 9. heavy music _____
- 10. reggae _____

In class, compare answers with a partner. Do you like the same music or different music?

A: I don't really like folk music. Do you?

B: I love it!

Part 2

In each of B's answers, one word is wrong. Cross it out and write the correct word on the line. In class, practice the correct conversations with your partner.

- | | |
|---|---|
| 1. A: I love techno.
B: Really? I do . _____ <i>don't</i> | 4. A: I really like country.
B: Neither do I. _____ |
| 2. A: I don't like folk at all.
B: Either do I. _____ | 5. A: I don't really like pop.
B: Oh, I don't. _____ |
| 3. A: I like reggae.
B: Me neither. _____ | 6. A: I really dislike heavy music.
B: Really? I do. _____ |

Part 3

Look at the conversations in Part 2. Do A and B like the same (S) music or different (D) music?

- | | |
|----------|----------|
| 1. _____ | 4. _____ |
| 2. _____ | 5. _____ |
| 3. _____ | 6. _____ |

Part 1

Read the newspaper article below.

Friday Night Concerts

Summer is almost here, and that means the start of the Friday Night Concerts in the Park series. Every Friday through August, you can hear a different group—for free. This year is the 21st year of the series, and the concerts are always popular.

- May 3 Smooth sounds with horns and piano.
- May 10 Beware! This band will get your heart pumping.
- May 17 An orchestra that people of all ages love.
- May 24 play your way through an evening of fun.
- May 31 This concert may not be for everyone. Loud, with a good beat.

All concerts start at 8 p.m. For more information and other schedules, contact Concerts in the Park at 308-712-9645 or ConcertsInPark.org.

Match the type of music to the date.

- | | |
|-----------------|----------------|
| _____ 1. May 3 | a. classical |
| _____ 2. May 10 | b. techno |
| _____ 3. May 17 | c. heavy music |
| _____ 4. May 24 | d. pop |
| _____ 5. May 31 | e. trance |

PAIR WORK Discuss the questions.

1. What important information is missing from the newspaper article?
2. Which concerts are you interested in going to?
3. What kinds of people probably go to free concerts in the park?
4. What are some good and bad things about free concerts in the park?

Part 2

Write a newspaper article about an event taking place in your town.

Part 3

Share your event with a partner. Ask if they will attend and why.

Part 1

Rank these interests from 1 (most interesting for you) to 8 (not at all interesting to you). Then write three words about that interest.

In class, talk about your ideas with a partner.

- 1. _____ movies
_____ actor, actress, Emma Watson _____
- 2. _____ sports

- 3. _____ food

- 4. _____ video games

- 5. _____ music

- 6. _____ books

- 7. _____ shopping

- 8. _____ travel

Part 2

Use your ideas from Part 1 and other ideas to complete the conversation. In class, get into groups of three and practice it.

- You: What's your favorite movie?
Partner 1: 1. _____ My favorite movie is _____
Partner 2: I like 2. _____
Partner 1: How about actors and actresses? Who's your favorite actress?
You: I'm crazy about 3. _____
Partner 1: Really? 4. _____
Partner 2: And what about music? What's your favorite song?
You: 5. _____
Partner 2: So you like 6. _____?
You: 7. _____
Partner 1: Well, what about video games? Do you like any games in particular?
You: 8. _____

Part 1

Read the magazine article.

Most popular travel movie 2003-2013

مراجعه زبان ایرانیان

Every ten years I have to decide on the top travel movie of the past decade. It's not easy to choose just one, so here are my top two.

Number 1: Peru Journey

This movie came out nine years ago, but every time I see it, it makes me want to go to Peru. The information is interesting, and the scenes of Peru are amazing. I particularly like the scenes of Machu Picchu. One of the bad things about the movie is that it is three hours long. Have some snacks before you start it!

Number 2: Across Africa

This movie came out last year, but it isn't your usual travel movie. It's the story about how one family traveled across Africa. It took them four years, and during that time, there were many problems. The music is amazing, but the acting could be better.

Complete the sentences.

1. In the first paragraph, the word *decade* means _____.
2. The movie about Peru came out in _____.
3. The good thing about the second movie is _____.
4. The good points about the first movie are _____ and _____.
5. The bad point about the second movie is _____.

PAIR WORK Discuss the questions.

1. Do you want to see the movies? Give reasons for your answer.
2. Is there any other information you want to know about each movie?
3. What was the best movie you saw last year? Give reasons for your answer.

Part 2

Write a review of a movie. Include what you liked and didn't like about the movie.

Part 3

In class, share your review and talk about what kinds of movies you like and don't like. Make a list of the top five movies you want to see that were reviewed by your classmates.

Lesson 7: Vocabulary

Part 1

What time is it? Draw clocks.

It's half past eleven.

It's five to four.

It's a quarter after one.

It's a quarter to nine.

It's noon.

It's midnight.

Part 2

What time is it? Write your answers in words. Use *after* and *to*.

- 1. 10:05 _____
- 2. 3:10 _____
- 3. 8:20 _____
- 4. 6:25 _____
- 5. 7:40 _____
- 6. 5:50 _____
- 7. 1:35 _____

Part 3

Look at your schedule. Answer the questions using words.

Monday	
10:30	English class
1:00	Work
7:30	Birthday party

- 1. What time is your English class? _____
- 2. What time is your job? _____
- 3. What time is the birthday party? _____

Part 1

Read the timetables.

Train Service April-June		
Leave Barcelona	Arrive Madrid	Days of Service
six thirty a.m.	nine fifteen a.m.	M-F
six forty-five a.m.	nine thirty a.m.	Sat, Sun
nine forty-five a.m.	twelve thirty p.m.	T, Th

Flight Schedule April-June			
Leave Singapore	From	Arrive Bangkok	Flight Number
seven thirty a.m.	Gate 44C	eight fifteen a.m.	482
eight thirty a.m.	Gate 44B	nine fifteen a.m.	484
nine forty-five a.m.	Gate 44A	ten fifteen a.m.	486

Memo
<p>Susan, Please buy a train ticket for George Colbert to go to Madrid on Saturday. Please also get a ticket for me to fly to Bangkok. I need to get there between 9 and 10 in the morning. Thanks, Greg</p>

Complete the information about George and Greg's travel.

George: Day: _____ Leave: _____ Travel time: _____

Greg: Flight Number: _____ Gate: _____
 Leave: _____ Travel time: _____ Arrive: _____

Part 2

Create a timetable for a train like the one above using two cities from your country. Include Leave times, Arrive times, and Days of Service.

Part 3

Show your timetable to a partner. Have them buy a ticket from you. Take turns asking and answering questions about the times and days of service.

Lesson 8: Vocabulary

Part 1

Which word is different? Circle it. In class, talk about why it is different with a partner.

- | | | |
|------------------|---------------|----------------|
| 1. dangerous | hard | golf |
| 2. soccer | baseball | bungee jumping |
| 3. kayaking | interesting | challenging |
| 4. rock climbing | skydiving | wrestling |
| 5. exciting | boring | fun |
| 6. snowboarding | skateboarding | boxing |
| 7. surfing | jet skiing | soccer |

Part 2

Complete the conversation with your own answers. Practice it with a partner in class.

Friend: What do you think about jet skiing?

You: I think it's _____

Friend: Really? I think _____

Part 3

Use the words from Part 1 to write the opposites.

exciting _____ safe _____ easy _____

Part 4

Do you use a ball to do the activities in Part 1? Do you do them inside? Are they dangerous? Write the activities in the diagram below. In class, compare answers with a partner.

Part 1

Read the advertisement below.

**Would you try jet skiing?
Then take this safety course first.**

There are safety courses throughout the country, for people of all ages and skills. This course is important because 10% of all boaters use jet skis. Each course includes topics like:

- Watching the weather
- The water and children
- In and out of the water safety
- Checking your jet ski before you use it

Most courses are six to ten lessons of two to three hours each. Look for courses with a state approval because they met the standards of the National Association of State Boating Law Administrators. Contact your state recreation department for more information.
California Safe Boating Department

Answer the questions.

1. Who is this advertisement for? _____
2. How long is the shortest course? _____
3. Who put this advertisement in the magazine? _____
4. According to the advertisement, do people who have jet skied need to take this course? _____
5. According to the advertisement, which safety courses are best to take? _____

PAIR WORK Discuss the questions.

Why is it important to take safety courses before trying adventure sports? What other sports probably have safety courses?

Part 2

Imagine you want to take a jet ski safety course with your friend. Write an e-mail telling him/her about the course and why you should take it.

Part 3

Get into pairs. Pretend you don't want to take the course and have your friend tell you why it's important.

Lessons 5-8: Video Cloze

Watch *A Birthday Present* and fill in the blanks.

Maria: I don't know what to get Jill for her birthday.

Tom: Hm... how about a ticket to a baseball game?

Maria: Jill doesn't like baseball at all. Actually, she doesn't like any _____ (1)

Tom: Really? I love sports! Well, what does she like?

Maria: She likes music.

Tom: What kind?

Maria: She loves pop and _____ (2)
_____ (3)

Tom: Heavy metal?! Oh, I don't like heavy music.

Maria: Me neither. I think it's too loud.

Tom: Who's her favorite _____? (4)

Maria: Well, her _____ (5) pop artist is Kanye West.

Tom: Me too! What about you?

Maria: I don't really like _____ (6)

Tom: Well, do you like any _____ (7) in particular?

Maria: I like Coldplay.

Tom: So do I! I have all their CDs. Hey, what do you think of getting her a CD?

Maria: Jill never buys CDs. She _____ (8) all her music.

Tom: Why don't you get her tickets to a concert?

Maria: That's a good idea.

Tom: Let's look online.

Tom: Here's something. Susannah Mason. What do you think of her?

Maria: The folk singer? I think she's great, but Jill doesn't like _____ (9) music.

Tom: How about this? pop
Madness. It's tomorrow night.
_____ (10) are \$35.

Maria: It doesn't sound interesting to me.

Tom: It sounds fun to me! It's at 8:00. Doors open at _____ (11)
_____ (12) seven.

Maria: Let's look for something else.

Maria: Hey, what about this? Tickets to the new _____ (13) City!

Tom: I heard it was really good!

Maria: Jill loves musicals!

Tom: Perfect! Buy four tickets. It starts at 7:30, so we can meet at 7:00.

Maria: I'm buying them now.

Eric: Hi, guys.

Tom: Hi, Eric. How was
_____ (14) class?

Eric: It was great. Math is my favorite subject.

Tom: Is there any subject you don't like?

Eric: No, of course not. I love every subject.

Maria: Done!

Eric: What are you guys doing?

Maria: We just bought a birthday present for Jill.

Eric: Me too! Look guys! I got four tickets for the new musical City!
_____ (15) night.

Present simple: *do* and *does*

Do and does can be used to form Yes/No questions.	
Do I Do you + main verb Do we Do they	Does she Does he + main verb Does it
Do you know the band Coldplay? Yes, I know Coldplay. (shortened form) Yes, I do .	Does your roommate have a band? Yes, he has a band. (shortened form) Yes, he does .
Do you like snowboarding? No, I don't like snowboarding. (shortened form) No, I don't .	Does your girlfriend like snowboarding? No, she doesn't like snowboarding. (shortened form) No, she doesn't .

Part 1

Complete the questions with *Do* or *Does* and the correct form of the verb in parentheses.

- A: Do you and your roommate watch reality shows? (watch) B: Yes, we do.
- A: _____ this music _____ like pop? (sound) B: No, it doesn't.
- A: _____ Gong Li _____ a new movie out? (have) B: Yes, she does.
- A: _____ Lucas _____ to go to the movies? (like) B: Yes, he does.
- A: _____ your friends _____ sushi? (eat) B: Yes, they do.

Part 2

Complete the answers with *do*, *don't*, *does*, or *doesn't*.

- A: Do you like to watch comedies? B: Yes, I _____.
- A: Does Marcus play the guitar? B: No, he _____.
- A: Do Lisa and Bob like pizza? B: Yes, they _____.
- A: Do you and your friends watch *The Amazing Chase*? B: No, we _____.
- A: Does your band have a name? B: Yes, we _____!
- A: Does Sara listen to folk? B: No, she _____.
- A: Does this concert end at midnight? B: Yes, it _____.
- A: Do you want to eat at a restaurant tonight? B: No, I _____.

Compound nouns

A compound noun is a noun made up of two or more words. It acts as a single word.

skate + board → Is this your **skateboard**?

swimming + pool → Where's the **swimming pool**?

rock + climbing → My favorite sport is **rock climbing**.

A compound noun can be made up of nouns, verbs, adjectives, and prepositions.

haircut →	noun + verb
toothpaste →	noun + noun
blackboard →	adjective + noun
skateboard →	verb + noun
mother-in-law →	noun + preposition + noun
swimming pool →	verb + noun

A compound noun can be

- open (space between words): tennis shoes, rock climbing
- hyphenated (hyphen between words): grown-ups, 18-year-olds
- closed (no space between words): breakfast, snowboarding

Part 1

Check the compound nouns in the sentences. (Use a dictionary to help you.)

- Does the big hotel have a ✓ swimming pool?
- It's a long drive to the skateboard park.
- I have my new boots, so let's go rock climbing today.
- Robbie and his brother-in-law went swimming today.
- We went skateboarding last week.

Part 2

Complete the sentences with the correct form of a compound noun. (Use a dictionary to help you.)

- A: Do you want to **climb** on the **rocks** today? B: No, I don't like rock climbing.
- A **board** for riding the **surf** is a _____.
- If you **jump** with a **bungee**, you are _____.
- When you **dive** from the **sky**, you are _____.
- A: Do you like to ride a **bike** in the **mountains**? B: No, I don't like _____.
- A: Do you want to ride on a **raft** down the **river**? B: Yes, I really enjoy _____.
- A: What **shoes** do you wear when you play **tennis**? B: I wear _____.

Prepositions in time expressions

Prepositions that show time include <i>at</i>, <i>in</i>, and <i>on</i>.		
at	a specific time night	at 6:30 at night
Class starts at 9 a.m. I like to watch movies at night.		
in	a specific month a specific year the morning the afternoon the evening	in February in 2009 in the morning in the afternoon in the evening
My birthday is in February. They got married in the afternoon. I lived in the U.S. in 2009. We don't have class in the evening. We eat breakfast in the morning.		
on	a specific day of the week a specific date	on Monday on Dec. 30th
Vacation starts on Monday. The test is on September 15th.		

Part 1

Circle the correct preposition.

- The concert starts **on/at** 8 p.m.
- Is your birthday **on/in** December?
- Lara's graduation party is **in/on** June 3rd.
- The movie starts **at/on** 9 p.m. tonight.
- We don't have snowboarding classes **in/at** night.
- Mollie doesn't eat breakfast **in/at** the morning.

Part 2

Write the correct preposition: *at*, *in*, or *on*.

- Do you eat dinner at 8:30 p.m.?
- Milo visited Mexico _____ 2011.
- The soccer game is _____ Saturday, April 26.
- Kara likes to relax _____ the evening.
- Nick was born _____ January 25, 1990.
- I like to go for a walk _____ night.

Lesson 9: Vocabulary

Part 1

A family tree shows all of the people in a family. Imagine this is part of your father's family tree. Write the words to finish the tree.

Part 2

Look at the family tree in Part 1. Complete the sentences.

1. Person 1 and person 2 are my _____.
2. Person 4's daughter is my _____
3. Person 5's son is my _____
4. Person 5's son is my father's _____
5. Person 4's daughter is my father's _____
6. My mother and father are my _____

Part 3

Complete the sentences with true information about you. In class, take turns reading your sentences with a partner.

1. I _____ two sisters.
2. My _____ is single.
3. My _____ is married.
4. My _____ is _____ years old.
5. I _____ an only child.
6. My _____ is older than me, but my _____ is younger than me.
7. I _____ children.
8. I _____ one brother.

Part 1

Read the e-mail below from Cynthia.

Complete the sentences.

1. Cynthia's niece's name is _____.
2. Nadine is Kyle's _____.
3. Beka's cousins are _____ and _____.
4. _____ is an only child.
5. Beka's uncle is _____, and her aunt is _____.

PAIR WORK Discuss the questions.

1. Would you like to stay with the Watson family? Give reasons for your answers.
2. What kind of interests would your perfect host family have?
3. Where would you like to go to study English? How long would you stay? Why?

Part 2

Write an e-mail to Cynthia to tell her about you and your family members. Finish by telling her you are also excited to meet her family.

Part 3

Share your e-mail with your partner. What are the most important things for schools to think about when they put host students with host families?

Lesson 10: Vocabulary

Part 1

Are these personalities positive, negative, or both? In class, talk about your ideas with a partner.

serious shy patient smart funny quiet friendly confident

Positive

Negative

Part 2

Use the words from Part 1 to complete each sentence. You won't use one word.

1. You and your friend waited in a long line for 30 minutes. Your friend wasn't angry. She is _____.
2. While you waited in line, your friend talked to many people. She is also _____.
3. It was fun waiting with your friend, but you can't talk to other people very easily. You are kind of quiet and _____.
4. Your friend is good at studying English. He is very _____ and got an A on his last English test.
5. Your friend always thinks he will do well. People think he is _____.
6. Many people smile when your friend says interesting things. He is _____.
7. You always think a lot before you do things. You are _____.

Part 3

1. Think about you and your friend. Which sentences in Part 2 are true? _____
2. Which sentences aren't true? _____

Part 1

Read the e-mail from David.

Complete the sentences.

1. David will help _____ learn a new language.
2. David speaks _____ and _____.
3. David and Mr. Silva _____ met before.
4. David _____ shy.
5. The first meeting is on _____, 2013.

PAIR WORK Discuss the questions.

1. Do you think David will be a good conversation partner? Give reasons for your answer.
2. What other types of personalities are good for conversation partners?
3. Should David correct all of the mistakes his partner makes? Why or why not?

Part 2

Imagine some Americans are visiting your school and you want to be a conversation partner. Write a short e-mail. Describe your personality and say why you will be a good partner.

Part 3

In class, compare your e-mails. What different types of personalities do your classmates have? Which is the best type to be a conversation partner.

Part 1

Are these clothes tops (things you wear on the top part of your body), bottoms, or both? Write them in the correct place in the diagram.

jackets jeans shirts T-shirts shorts skirts sweaters dresses watches bracelets rings belts

Part 2

Add three more kinds of clothes to the diagram in Part 1. In class, compare your ideas with a partner.

Part 3

Complete the sentences with words from Part 1. In class, talk about your ideas with a partner.

1. People wear _____ and _____ when it's cold.
2. People wear _____ and _____ when it's hot.
3. People wear _____ so they know what time it is.
4. People often wear _____ when they are married.
5. People often wear _____ to keep their jeans up.
6. Usually only women wear _____ and _____.

Part 1

Read the poster.

Clothing Forever Where Fashion is Fun

Sale! Sale! Sale!

All summer clothes* on sale to make space for fall fashions!

Summer dresses 40% off

Save 10-60% on shirts and T-shirts

Summer skirts only \$10 each

Hurry now. The sale ends Friday!

Be sure to stop by to see our new fall and winter clothes!

Boys' and girls' jeans and jean jackets

Women's jackets

Men's sweaters

Store hours: M-Th 10-9, F & Sat 10-10, Sun 10-5

7400 Galleria Drive

*No discount on designer clothes. Summer accessories not included in the sale. All sales final.

www.irLanguage.com

Mark the statements T (True) or F (False).

- _____ 1. In the United States, you would probably see this poster in May.
- _____ 2. Shorts are probably on sale, too.
- _____ 3. This store only has clothing for children.
- _____ 4. The store opens every day at 10 a.m.
- _____ 5. A watch with summer flowers is also on sale.

PAIR WORK Correct the false sentences with a partner.

Part 2

Think of your favorite store. Make a poster telling people about a sale at the store.

Part 3

Share your poster with a partner. Ask them what they want to buy and why. Write a list of the things you want from your partner's favorite store. What day is the best to go shopping there?

Part 1

Find the 11 color words in the puzzle below. The words go

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

Part 2

Look at the letters you didn't circle. Write every 6th letter below to find the hidden message.

_ T _ H _ _ _ _ _ _ _ _ _ _ _ _ _ _ _
 _
 _

Part 3

Write sentences with three of the colors. In class, take turns reading them with a partner.

1. _____
2. _____
3. _____

Part 1

Read the page from the catalog below.

The Perfect Look

<p>This jacket makes it easy to look great everywhere. Wear it with pants at the office, or for more informal situations, wear it with jeans. It comes in brown and black. \$89.99</p> <p>These shoes say, "I know who I am!" They feel great and have a unique look that will make people ask, "Where did you get those shoes?" \$59</p>		<p>This shirt looks as good at 7 p.m. as it does at 7 a.m., so you can look your best all day long. In blue, green, pink, yellow, white, and black. \$39.95</p> <p>When you wear these jeans, all of your friends will say, "I love your jeans!" Perfect for day or night. \$50</p>
---	--	---

Circle the correct word to complete the sentence.

1. The shirt probably looks very good *unless/even after* you wear it many hours.
2. The shoes are *unusual/usual*.
3. The *shirt/jeans* comes in many colors.
4. You can wear the *shirt/jacket* in formal situations.
5. The shoes *can/cannot* talk.

PAIR WORK Discuss the questions.

1. Do you want to wear the clothes in the catalog picture? Why or why not?
2. How often do you go shopping for clothes?
3. What is your favorite color? How often do you wear it?

Part 2

Choose three of your favorite pieces of clothing. What do you like about them? Write short descriptions like those you would find in a catalog.

Part 3

In class, read the descriptions you wrote, but don't say the type of clothing. Have your partner guess what kind of clothing you wrote about.

Watch *Meet the Family* and fill in the blanks.

Tom: What time does your birthday party start tonight?

Jill: At 7:00. Maria is cleaning our apartment now.

Tom: No work for you on your birthday, huh?

Jill: That's right! That's a nice _____!
(1)

Tom: Thanks! You look nice. Is that _____ new?
(2)

Jill: Yes, I got it for tonight. Is it OK?

Tom: It's cool. I like it a lot.

Jill: Eric is here.

Eric: Hi, guys. Sorry I'm late. I wanted to get something new for your party tonight. What do you think?

Jill: It's an _____ shirt.
(3)

Eric: So, we're going to get to meet your _____
(4)

Jill: Yes. They're arriving later this afternoon.

Eric: That's nice. But I'm always a little _____ around new people.
(5)

Tom: Not me! Tell us about them!

Jill: Well, my _____ is _____
(6) _____
(7) . And shy. Dad doesn't say much at first.

Tom: And your _____?
(8)

Jill: Mom is easy going and _____,
(9) like me.

Tom: Do you have any _____?
(10)

Jill: Yes, I have two _____
(11) . As you can see, they love to play video games. Their names are Brent and David.

Tom: What is Brent _____?
(12)

Jill: Brent is wearing the _____
(13) T-shirt. And David is wearing the gray _____
(14)

Jill: Brent will be there, but David doesn't live around here. He lives in Chicago. You can meet him another time.

Eric: How old are they?

Jill: Brent is 23 years old and David is 22. You'll also meet my _____
(15)

Eric: What's she like?

Jill: Grandma is great. She's 75 but she doesn't act or dress her age. Her style is very... different. But we love her!

This/That/These/Those

This/These refer to people or things that are near.		
A: Who is this, Lisa? B: This is my brother, Mark.		
A: Whose shoes are you wearing? B: These are my shoes.		
That/Those refer to people or things that are not near.		
A: Who was that person in the car? B: That was my cousin.		
B: How much are those shoes in the window? B: Those shoes are \$150.		
	Singular	Plural
Near	this	these
Not near	that	those

Part 1

Circle the correct word.

1. These/This socks are purple.
2. **Those/That** T-shirt is nice. I'll take it, please.
3. Excuse me, how much are **those/that** pants?
4. **These/This** ring isn't new. It's my mother's.
5. **Those/That** shoes are black, not brown.
6. Where did you get **that/those** beautiful earrings?
7. I like to wear **this/these** sweater in the winter.

Part 2

Write the correct word: *this, that, these, those*.

1. A: I love your shirt. Where did you get it? B: I got _____ shirt at The Shirt Shop.
2. Are _____ jeans over there blue or black?
3. A: I lost my earrings! B: Wait! Here they are. Are _____ your earrings?
4. A: I like your hat. Is it new? B: No, _____ hat is old.
5. A: You left a jacket at my house. B: OK, I'll come over and get _____ jacket tonight.
6. The shoes in the closet are Dave's, but _____ shoes here are mine.
7. I have two jackets. _____ one is red, and the other one is black.

Part 1

When do you usually do these activities? Write them in the correct place in the diagram.

- check e-mail watch TV talk on the phone study take a shower exercise

Part 2

Add three more activities to the diagram in Part 1. In class, compare your ideas with a partner.

Part 3

Answer the questions so they are true for you. In class, take turns asking and answering the questions with a partner.

1. On the days when you get up early, what time do you wake up? _____
2. When do you usually have lunch? _____
3. What time do you usually get home on Wednesdays? _____
4. What time do you usually eat dinner on Fridays? _____
5. When do you usually go to bed? _____
6. What time do you get to class on Thursday? _____
7. Do you usually talk on the phone every day? _____

Part 1

Read the journal article.

Mobile Phones before Bed

What do you usually do in the hour before you go to bed? If you are like most Americans 19-29 years old, you talk on your mobile phone, use your computer, or watch TV. But doing those things might be keeping you up at night.

These people said, on average, that they go to sleep at about midnight on weekdays and get up seven hours later. Interestingly, younger people, 13-18 years old, do the same things before bed, but they get up 40 minutes earlier on weekdays. However, because they also go to bed one hour earlier, they actually get more sleep than the older people.

Complete the sentences.

1. People who are 19-29 years old usually get up around _____.
2. This article is about people who live in _____.
3. The younger and older people _____ before bed.
4. People who are 13-18 years old go to bed at _____ and get up at _____ on weekdays.
5. People who are 13-18 years old sleep _____ than people who are 19-29 years old.

PAIR WORK Discuss the questions.

How would the students in your country answer the question in the article? How would you answer? What are the main reasons people stay up late instead of going to bed early?

Part 2

Write an article about the eating routines of young people in your country. What time and where do they eat? Who do they eat with? Imagine students in another country will read it.

Part 3

As a class, think about your **Pair work** answers and **Part 2** articles. Do sleep routines change eating routines?

Lesson 14: Vocabulary

Part 1

Write one or two words to complete each activity. If a word is not needed, write an X.

- 1. _____ shopping
- 2. _____ work out
- 3. _____ the mall
- 4. _____ movies
- 5. _____ to eat
- 6. _____ to the library
- 7. _____ sports
- 8. _____ walk

Part 2

How often do you do the activities in Part 1? Put the activities in order from most often to least often. In class, talk about your ideas with a partner.

Part 3

Write the activities from Part 1 to complete the first sentence in each conversation. Write a follow-up question for the second person in each conversation. In class, practice the conversations with a partner.

- 1.
Lian: I love to _____.
Anna: _____?
- 2.
Eduardo: I _____ every day.
Keiko: _____?
- 3.
Maria: I usually _____ alone.
Manuel: _____?
- 4.
Andrew: I usually _____ with my friends.
Matteo: _____?

Part 1

Read the magazine article below.

Students Don't Study as Much as "Should"

www.irLanguage.com

A study of 472 university professors and 163,000 students has some people surprised. According to the study, the professors think their students should study at least 25 hours a week, but only 11 percent of the students said they study that much. 44 percent of the students study ten hours or less. About 35 percent of students who study less than ten hours a week get good grades.

Some students said that 25 hours a week is too much. That's 12.5 percent of each day! However, a professor said that it isn't just about reading. "Students have to remember details and think carefully about what they read." Some students, it seems, can do that more quickly than others.

Write the correct percentages next to each sentence.

11% 12.5% about 35% 44%

1. _____ Students who study no more than ten hours a week.
2. _____ Students who study as much as the professors want.
3. _____ Percent of each day professors want students to study.
4. _____ Students who study less than ten hours a week but get good grades.

PAIR WORK Discuss the questions.

1. How many hours a week do you study?
2. How many hours a week do you think your teachers want you to study?
3. Do students who study some subjects have to study more than other students? Which subjects? Why?

Part 2

Think about your daily activities in the past. Write an e-mail to a friend. Talk about how your activities today are the same as or different than three years ago.

Part 3

With a partner, talk about your e-mail and how your activities will be the same or different three years from now.

Lesson 15: Vocabulary

Part 1

When do you do these activities? Put the words into the best column for you. In class, talk about your ideas with a partner.

go out with friends feel my best	sleep in late stay up late	don't do much feel my worst	get up early
Saturday-Sunday	Monday-Friday	Never	
_____	_____	_____	
_____	_____	_____	
_____	_____	_____	
_____	_____	_____	
_____	_____	_____	

Part 2

Write each of the activities from Part 1 once to complete the story.

My name is Maria. During the week, I usually get up at 6:45, but yesterday I got up at 5:30. I don't usually (1) _____ like that. On Saturday night I usually (2) _____ We go out to eat or go to movies. I usually don't get home until after midnight. I don't really like to (3) _____ like that because the next day it's hard to get up. Because we stay out late, I usually (4) _____ on Sunday. Sometimes I get up at 11:00! When I do that, I (5) _____, and I especially don't study or work. I just watch TV and go shopping. My friends say, "I love Friday. I (6) _____ on Friday because the weekend is about to start." I (7) _____ on Sunday. I like to get up and go to bed at the same time every day.

Part 3

Answer the questions. In class, compare answers with a partner.

1. When you sleep in late, what time do you get up? _____
2. What time do you go to bed when you stay up late? _____
3. What do you do on days when you don't do much? _____
4. When you go out with friends, what do you usually do? _____
5. What do you do first after you get up? _____
6. What do you usually do after lunch? _____
7. What do you usually do after dinner? _____
8. What time do you usually have breakfast? _____
9. What do you do after that? _____

Part 1

Read the business e-mail below.

Answer the questions.

1. What does Rika ask the other employees to do? _____
2. Who is getting this e-mail? _____
3. What company does Rika work for? _____
4. Why are they sending this e-mail? _____
5. Which parts of the work day seem to be important to Rika? _____

PAIR WORK Discuss the questions.

Do you think most people are happy at their jobs? Talk about why it's important for employees to be happy and what companies can do to help them be happy.

Part 2

Send Rika an e-mail and answer her questions. (Change *work* to *school* if you don't have a job.)

Part 3

As a class, take turns saying your answers and find out which answers were the most popular.

Lesson 16: Vocabulary

Part 1

Complete the sentences with class names.

1. Young children study $1+1=2$ in _____ classes.
2. _____ is the study of how people think.
3. You study how to run companies when you study _____.
4. People who like to read sometimes study _____ in college.
5. _____ is the study of how groups of people act together.
6. People who like numbers and think about what they mean like _____.
7. If you know a lot about what happened 200 years ago, you know a lot about _____.
8. You have to know _____ to sell things.
9. _____ includes things related to money, including how to make, buy, and sell things.
10. Around the world, _____ is a popular language to study.

Part 2

Answer the questions. In class, compare your answers with a partner.

1. Which of the classes in Part 1 are you taking these days? _____
2. Which of those classes do you love? _____
3. Which do you not really like? _____

Part 3

What kind of people like taking the classes in Part 1? Choose seven more classes. Write the class and one or two characteristics for each person. In class, talk about your ideas with a partner.

English: like to talk with people from other countries _____

Part 1

Read the e-mail below.

Mark the statements T (True) or F (False).

- _____ 1. Daniel is in New Zealand now.
- _____ 2. Daniel and Isabeli are probably classmates.
- _____ 3. Isabeli went bungee jumping and thought it was cool.
- _____ 4. Isabeli left her country in February.
- _____ 5. Isabeli still doesn't understand rugby.

PAIR WORK Correct the false statements with your partner.

Part 2

Write an e-mail to Isabeli and answer her questions. Tell her something cool you have done this month.

Part 3

In class, share your answers to Isabeli. What is the interesting thing you've done in class? What is the cool thing you've done this month?

Watch *Jill's Sunday* and fill in the blanks.

Jill: What are you doing, Eric?

Eric: Oh, I'm just _____ for my
history exam. ⁽¹⁾

Jill: Your _____ exam? That
doesn't sound fun. You know, you look a little
_____. Are you OK? ⁽²⁾
⁽³⁾

Eric: Yeah, I'm just really busy right now.

Jill: Do you go to bed _____ ?
⁽⁴⁾

Eric: I go to bed around 11:30.

Jill: What time do you _____
_____ ? ⁽⁵⁾
⁽⁶⁾

Eric: I usually get up at 7:00. But I have a lot of
_____ and I'm working
on _____ at that new
supermarket. I'm trying to save money. ⁽⁷⁾
⁽⁸⁾

Jill: You need to go out and get some
_____. I exercise every day. ⁽⁹⁾

Eric: What kind of exercise do you do?

Jill: Just light exercise. Why don't you come out
with me next _____ ?
⁽¹⁰⁾

Eric: What do you do on Sundays?

Jill: Well, first I do some exercises at that
really large park nearby. I get there at
_____. I exercise for about
fifteen minutes. Then I run on a trail for
about an hour. It's beautiful in the
_____. ⁽¹¹⁾
⁽¹²⁾

Eric: I know what you mean. I like that park too!

Jill: Next, I eat a delicious breakfast.

Eric: I really enjoy _____ !
⁽¹³⁾

Jill: After that, I go for a swim nearby.

Eric: In the park?

Jill: No, there's a really great place to swim near
the park.

Eric: That sounds nice.

Jill: After that I play volleyball. I play with the
same team every Sunday. You can join us.

Eric: How long do you play?

Jill: About _____ minutes. Later I
eat a big _____ .
⁽¹⁴⁾
⁽¹⁵⁾

Eric: I love big lunches! How about I just meet you
for lunch?

Information questions

In information questions with BE , the subject follows BE .			
Question Word	BE	Subject	
Where	is	the gym?	
When	is	the concert?	
What time	is	the game?	
How	are	you?	
In information questions with DO , the subject comes between DO and the main verb.			
Question Word	DO	Subject	Main verb
Where	do	you	study?
When	does	the concert	start?
What time	does	class	end?
How	do	they	feel today?

Part 1

Use the words to write information questions with the correct form of BE.

- where/the library Where is the library?
- what time/dinner today _____?
- when/the soccer game _____?
- how/your parents today _____?
- where/my English books _____?
- how/the weather in Miami today _____?
- what time/your dance lesson _____?
- where/the bus stop _____?

Part 2

Use the words to write information questions with the correct form of DO.

- when/you/wake up When do you wake up?
- what time/Karl/eat breakfast _____?
- where/Anna/work _____?
- how/Josh and Lisa/get to school everyday _____?
- when/we/have lunch today _____?
- what/Mike/do after class every day _____?
- what time/you/go to work today _____?
- what/you and your sister/do on Sundays _____?

Present continuous

<p>Use the simple present for habits, facts that are always true, or facts that are true for a long time.</p> <p>We usually eat lunch together in the cafeteria. (habit) Jill has two brothers. (a fact that is always true) We live in Miami. (a fact that is true for a long time)</p>	
<p>Use the present continuous (<i>be + verb + -ing</i>) for activities that are happening now, are true temporarily, or are going to happen in the near future.</p>	
Happening now:	<p>Someone is knocking on the door! Go see who it is! I'm eating lunch now. Can I call you back later?</p>
True temporarily:	<p>Alphonse is working at a restaurant these days. Theresa is living with her parents for the summer.</p>
Going to happen in the near future:	<p>You're studying in France next semester, right? I'm getting up early tomorrow.</p>
<p>Use the simple present for non-action verbs that are not usually used in the present continuous: <i>believe, need, dislike, see, hate, smell, hear, taste, know, think</i> (meaning "to believe"), <i>like, understand, love, want</i></p>	
<p>I love my history class. Ben hates getting up early.</p>	<p>I think history is interesting. Dinner smells great!</p>

Circle the correct verb to complete the sentence.

- Julie is **eating/eats** lunch at noon every day.
- Today, Julie and Fred **are having/have** lunch at 11:30 a.m.
- Lisa **takes/is taking** a Spanish class next semester.
- Alex is **sleeping/sleeps** late on Saturday mornings.
- Tina **stays/is staying** home from school this week.
- I **am going/go** to work early tomorrow morning.
- Sara **studies/is studying** marketing this semester.
- Mario **leaves/is leaving** for school at 8 a.m. every day.
- Ryan is **understanding/understands** the math lesson.
- I **love/am loving** living in Miami!
- The twins **have/are having** two older brothers.
- The Martins **are owning/own** a house in Chicago.
- Henry is **hating/hates** to do homework right after school.
- Chloe is **checking/checks** her e-mail almost every day.
- My classmates **want/are wanting** to have a party at the end of the semester.

Lesson 17: Vocabulary

Part 1

Write the room that matches the definition.

1. _____ this room in homes often has a TV
2. _____ the room in homes where people eat
3. _____ the room in some houses where you wash your clothes
4. _____ the room in apartments where people usually sleep
5. _____ the place outside and near homes, often with grass, trees, and/or flowers
6. _____ the room in an apartment where you can take a shower
7. _____ the room in your apartment where you cook

Part 2

Which rooms in Part 1 do you have in your place?

In class, compare answers with a partner.

Part 3

How much time do you spend in the rooms in Part 2? Put them in order from the most time to the least time.

Part 4

Use the words below to write about your place or your English classroom. In class, takes turns reading your sentences with a partner.

big

comfortable

convenient

noisy

quiet

small

Part 1

Read the advertisement for an apartment.

Vista Bay at the Commons

Vista Bay at the Commons is the newest group of apartments in the southwest part of the city. It's just minutes from the train station and also near shopping and the best schools. Even though it's convenient, it's also quiet. No more sleepless nights because of noisy cars! You won't hear anything in our wonderful bedrooms.

You'll enter your new home through the living room, and once inside, you'll forget about everything else! You can relax as you cook in the huge, sunny kitchen or talk with friends in the cute dining room. Everyone will love the views out the windows of the living room, and you'll love the convenience of a laundry room, which is right next to the bathroom. No more taking your dirty clothes down the street to get them cleaned.

Call today to see these new apartments before they are gone. 800-741-9635.

Circle the correct word to complete each sentence.

1. The *dining room/kitchen* is big.
2. You probably don't see a *wall/park* through the living room windows.
3. The apartment has *five/six* rooms.
4. The writer wants us to think Vista Bay is *louder/quieter* than many other apartments.
5. In the last line of this ad, "they are gone" means the apartments will be *rented/moved*.

PAIR WORK Discuss the questions.

1. What important information is missing from the advertisement?
2. In your country, how many people would probably live in this apartment? Why?
3. Do you think you would like to live in this apartment? Why?

Part 2

Write an advertisement about the perfect apartment. Describe it and include the good things about it.

Part 3

Share your advertisement with a partner. Does he/she agree that it is the perfect apartment? Compare your advertisements. How similar or different are they?

Lesson 18: Vocabulary

Read the hints and write the words to complete the crossword puzzle.

Across

- 3. It keeps food cold in the summer.
- 4. It washes the dishes.
- 5. You open the door and put things in it.
- 6. You sit on them.
- 8. You sleep on it.
- 9. You put clothes in it.
- 10. You cook on it.
- 12. Two or three people can sit on it in the living room.

Down

- 1. They help you see at night.
- 2. A short table, usually in the living room.
- 7. You put things on them. They're on walls.
- 11. You can watch the news on it.

Part 1

Read the page from a brochure.

Students' Suggestions

We know you have a lot of things to buy for your new life here at the school. On this page, we've included students' ideas about the best places to buy them.

Coffee tables, Dressers

Why don't you buy them used? They are much cheaper than new ones, and they usually still look good. New Homes is the best place to buy them, and they will bring the furniture to your apartment for free.

TVs

This is one thing you should buy new. You'll use it a lot, and you don't know how long used ones will last. The Best TVs on Orchard Road has the most choices, and their prices are pretty good.

Beds, Sofas

Almost every student we talked to said Sleep World is the only place to get beds and sofas, but a few students said World of Sleep isn't bad.

Good luck shopping!

Answer the questions.

1. Who is this article for? _____
2. What should they buy new? _____
3. Is there only one place that sells beds and sofas? _____
4. Where is the TV store that students suggested? _____
5. Why do students suggest New Homes? _____

PAIR WORK Discuss the questions.

1. In your country, what things are usually in apartments that you rent?
2. In your country, where do students usually live during university?
3. Look at the suggestions in the article. What things do you have to have in an apartment? What things could you live without?

Part 2

Imagine a new student is moving to your area. List one or more good places for them to buy used or new furniture for an apartment.

Part 3

In class, agree on the best places to buy used and new furniture in the area. Do you prefer new or used furniture? Why?

Lesson 19: Vocabulary

Part 1

Match the places on the left with their definitions on the right.

- | | |
|---------------------|---|
| 1. bank | A. a place where you can buy many different things |
| 2. drugstore | B. a place where you go to watch films |
| 3. hair salon | C. a big building with many small stores inside |
| 4. movie theater | D. a place where you get and keep your money |
| 5. department store | E. a place where you buy things to help you when you are sick |
| 6. mall | F. a place where you can send a letter |
| 7. library | G. a place women go to get their hair cut |
| 8. post office | H. a place where you can read books and magazines |

Part 2

Complete the sentences with information that is true for you. In class, take turns reading your sentences with a partner.

- _____ is the best movie theater for seeing movies.
- A department store _____ the best place to shop for clothes.
- The nearest library is _____.
- At the mall, I like to hang out with friends at _____.
- There is a good hair salon _____.
- The _____ is near the bank.
- Many people go to _____ because it's the _____ drugstore.
- The nearest post office is _____.

Part 1

Read the notice below.

Lost cat
\$\$\$ REWARD \$\$\$

Have you seen this cat?

Her name is Kitty. She is friendly and loves people. I lost her on Friday, March 7, between 7:20 p.m. and 7:50 p.m. We were near the post office on King Street. It's across from the City Park, the one with the City Library. I saw Kitty going toward the bus stop that is next to the supermarket on Third Avenue. My apartment is near Forty-Third Avenue, so I don't think she will walk home.

Maybe you thought she didn't have a family so you took her home, but I miss her. Please call with any information. Sally 555-028-7469.

Mark the statements T (True) or F (False).

- _____ 1. Kitty lost Sally.
- _____ 2. The bus stop is near Second Avenue.
- _____ 3. The City Library is in the City Park.
- _____ 4. The supermarket is on Forty-Third Avenue.
- _____ 5. Sally's apartment is too far for Kitty to walk.
- _____ 6. Sally lives near King Street.

PAIRWORK Correct the false statements with your partner. Then talk about what else she could do to try to find her cat.

Part 2

Imagine you found Kitty. Write Sally an e-mail. In it, decide when and where you will meet to give the cat back. How much of a reward do you want from Sally?

Part 3

A reward is money you get for doing something good. Are rewards popular in your country? In class, talk about how much reward you would want to return Sally's cat. Also talk about how much reward you would give if you lost something important.

Lesson 20: Vocabulary

Read the conversations. What place are they talking about? Write your answer on the line. In class, practice the conversations with a partner.

1. _____

A: Hi. Do you want to go to a baseball game on Sunday?

B: Sounds great!

2. _____

Mom: It's a beautiful day. Why don't you go out to play?

Son: There's a soccer game on the field, and I'm too old for the other things there.

3. _____

Driver: Where to?

A: The Carlton Hotel, please.

4. _____

A: Excuse me. Does this one go to Pennsylvania Avenue?

B: No, but the next bus does. It's number 17A.

5. _____

Announcement: Next stop, Diamond Hill. Change here for the East Kowloon Line.

6. _____

Radio announcer: The cars on I-105 aren't moving at all. You should take another road unless you like sitting in your car and listening to the radio for a long time!

7. _____

A: Do you want to go fishing at 2:00?

B: Sure. I'll meet you there.

8. _____

News reporter: Last night, some trees fell over it, so cars on Highway 26 can't cross the river this morning.

Part 1

Read the text messages.

To my place

Hi, Matteo. You are close! Follow these directions to find my place...

You texted me that you're on the corner of Thirteenth Street and Bennett Avenue. Go up Thirteenth until you see a yellow house on the corner of Thirteenth and Madison Avenue. Turn right. Walk two blocks, past Fifteenth Street. On the next block, there's a big apartment building on your left. I'm in apartment 12.

When you come in the door, go up the stairs to the third floor and turn right. It's at the end, on your right.

Call if you get lost,
Marco

Answer the questions.

1. Who is giving directions? _____
2. Does Matteo have to go under a bridge to get to the apartment? _____
3. What street is Matteo on when he sends the text? _____
4. What happened before Marco wrote the text? _____
5. From Thirteenth Street, how many blocks is it to the apartment? _____

PAIR WORK Using the map, practice giving directions. Use other ways to get to Marco's house.

Part 2

Write a short text to your mom. Explain how to get from your school to your favorite café or restaurant.

Part 3

In class, compare the directions you wrote. Does your partner understand them? Could they meet you at your favorite café or restaurant using your directions?

Lessons 17-20: Video Cloze

Watch *Maria Goes Shopping* and fill in the blanks.

- Tom: So, how do you and Jill like your _____⁽¹⁾ ?
- Maria: Oh, it's great. It's a little _____⁽²⁾, but it's really convenient and _____⁽³⁾.
- Tom: Yeah, this is a good _____⁽⁴⁾. Eric and I like living here.
- Maria: By the way, where do you buy your groceries?
- Tom: We usually go to Larson's. It's on the _____⁽⁵⁾ of Pine Street and First Avenue.
- Maria: It's near the _____⁽⁶⁾, right?
- Tom: Yep.
- Maria: Jill and I usually go to Market Fair.
- Tom: Is it by the park?
- Maria: Right. It's not far at all. We walk there.
- Tom: Maybe I'll go there next time. So do you have everything you need for your apartment now?
- Maria: I'm sleeping on the _____⁽⁷⁾ at the moment. Do you know where I could get a _____⁽⁸⁾? Also, I want to get some chairs and a bookcase.
- Tom: Do you need a _____⁽⁹⁾? I have one I'm not using.
- Maria: No, I have a desk, but thank you.
- Tom: You know, why don't you check out the _____⁽¹⁰⁾? They have everything you need, and their stuff is really cheap.
- Maria: The Superstore! I think I saw an ad for them on TV. Is it near?
- Tom: It's on Mason Street. You know, just after the movie theater. It's _____⁽¹¹⁾ from Pace _____⁽¹²⁾.
- Maria: Do they have parking?
- Tom: The parking lot is around the corner on West Avenue. Go _____⁽¹³⁾ the store, take a right, and you come to the parking lot.
- Maria: Great. I'll stop by today. Say, want to come with me?
- Tom: I do need a new lamp, but I can't go today. I have to study.
- Maria: I'll pick it up for you.
- Tom: Are you sure?
- Maria: Why not? What kind of _____⁽¹⁴⁾ do you want?
- Tom: I just need a lamp that works. My _____⁽¹⁵⁾ is too dark.
- Maria: OK, I think I know just what you need to brighten your room.
- Tom: Come in!
- Maria: I found the perfect lamp for your room! Isn't it bright?
- Tom: It definitely is. Thanks, Maria.

Prepositions of location

Prepositions of location explain where something is.		
We usually use		
at for a point	Let's eat at my place.	
in for an enclosed space	I live in Chicago.	
on for a surface	My apartment is on Green Street	
at the door at the entrance at my place at the mall at the store at the bus stop	in Athens in the drawer in the building in the living room in a car in the yard	on the floor on the table on the desk on the page on the board on Oak Street

Part 1

Circle the correct preposition to complete the sentence.

- Evan lives **at**(**in**)/**on** Chicago.
- Rachel's apartment is **at**/**in**/**on** Fourth Street.
- The laundry room is **at**/**in**/**on** the 3rd floor of my building.
- I'll meet you **at**/**in**/**on** the entrance to the mall at 10 a.m.
- There are some pretty trees **at**/**in**/**on** the yard.
- Allison put a lamp **at**/**in**/**on** the desk.
- Let's have dinner **at**/**in**/**on** my place this weekend.
- I keep my keys **at**/**in**/**on** the desk drawer.

Part 2

Complete the sentences with *at*, *in*, or *on*.

- Jason lives _____ **on** _____ the 5th floor of my apartment building
- The bookshelves are _____ the living room.
- I get the bus _____ this bus stop every morning.
- How many bedrooms are there _____ the apartment?
- Eric bought a TV _____ Electric City.
- There's a movie theater _____ Green Street.
- I hear a knock. I think someone's _____ the door.
- Is there a laundry room _____ the building?

There is/There are

Use <i>there is/there are</i> to talk about the presence or existence of things in a place.		
Affirmative		
<i>There</i>	<i>is</i> <i>are</i>	a school on the corner. three bedrooms in my apartment.
<p>*Note: The contraction for <i>there is</i> is <i>there's</i>. <i>There's</i> a park across the street from my house.</p> <p>There is no contraction for <i>there are</i>.</p>		
Negative		
<i>There</i>	<i>isn't</i> <i>is no</i> <i>aren't</i> <i>are no</i>	a lamp in the living room. mall in my town. any good supermarkets near here. chairs at this table.
Yes/No Questions		
<i>Is</i> <i>Are</i>	<i>there</i>	a good place to buy furniture around here? any good restaurants near here?
Short Answers		
Yes, <i>there is</i> . Yes, <i>there are</i> .		No, <i>there isn't</i> . No, <i>there aren't</i> .

Part 1

Circle the correct form of *there is/there are*.

1. There's/There are a new sofa in the living room.
2. Is there/Are there a dining room in your new apartment?
3. There is no/There aren't any bus stops near my place.
4. Is there/Are there any trees in the yard?
5. There's/There are a small bedroom next to the living room.

Part 2

Complete the conversations with the correct form of *there is/there are*.

- | | |
|--|----------------------------------|
| 1. A: _____ <u>is there</u> _____ a library near here? | B: No, <u>there isn't</u> _____. |
| 2. A: _____ any nice parks in your hometown? | B: Yes, _____. |
| 3. A: _____ a Chinese restaurant on your street? | B: Yes, _____. |
| 4. A: _____ any chairs in the dining room? | B: Yes, _____. |
| 5. A: _____ a lamp in the bedroom? | B: No, _____. |
| 6. A: _____ any furniture stores at the mall? | B: No, _____. |

Where can I...?

Use **Where can I...?** with a verb to ask about locations.

Where	can	Subject	Main Verb
Where	can	I	get a new cell phone?
Where	can	we	find a used sofa?
Where	can	I	buy a new lamp?

Part 1

Unscramble the sentences.

- buy a TV/can/I/where Where can I buy a TV?
- can/find some chairs/we/where _____?
- I/buy a refrigerator/can/where _____?
- where/I/get some bookshelves/can _____?
- see some modern art/we/can/where _____?
- where/I/can/buy some cool used clothes _____?

Part 2

Write the questions. Use *Where can I...?* with the verb in parentheses.

- I need a used lamp. (get) _____.
- I like foreign movies. (see) _____.
- We want some Chinese food. (eat) _____.
- I want some comic books. (buy) _____.
- I like live music. (hear) _____.
- We need cheap furniture. (get) _____.
- I want a used sofa. (find) _____.
- I need a dresser. (buy) _____.
- We need stuff for the kitchen. (get) _____.

What is...like?

What is...like? means "Describe somebody or something. Tell me about it or them." Use the verb *is*. Like is used as a preposition.

A: **What is** your new friend **like**?
 B: She's really nice. She's funny and smart.

A: **What is** your apartment **like**?
 B: It's small, but convenient.

We don't use like in the answer.

A: What is your new friend like?
 B: She's **like** really nice.

The use of like with does or do means preference. In this case, like is used as a verb.

A: What **does** your new friend **like**? (What does your new friend prefer?)
 B: She likes folk music. She also likes to sing.

How asks about health. It doesn't ask for a description.

A: **How** is your new friend?
 B: She's doing well. She'll get out of the hospital next week.

Part 1

Match the questions and the answers.

- | | |
|---|--|
| <p><u> f </u> 1. What is Jessica like?</p> <p><u> </u> 2. What does Jessica like?</p> <p><u> </u> 3. How is Jessica?</p> <p><u> </u> 4. What is your English class like?</p> <p><u> </u> 5. How are you today?</p> <p><u> </u> 6. What is your new apartment like?</p> | <p>a. She's not well. She has a cold.</p> <p>b. I'm fine. Thanks for asking.</p> <p>c. She likes pizza and sushi.</p> <p>d. It's small, but it has a nice yard.</p> <p>e. It's fun and interesting.</p> <p>f. She's really nice.</p> |
|---|--|

Part 2

Write answers about you.

- | | |
|--|---|
| 1. A: What is your English class like? | B: <u>It's easy. We don't have a lot of homework.</u> |
| 2. A: What is your teacher like? | B: _____. |
| 3. A: What do you like? | B: _____. |
| 4. A: What does your friend like? | B: _____. |
| 5. A: How is your friend today? | B: _____. |
| 6. A: What is your friend like | B: _____. |
| 7. A: What is your place like? | B: _____. |

Lesson 21: Vocabulary

Part 1

Rank these things from 1 (the most expensive) to 6 (the least expensive).

- _____ a haircut
- _____ a cup of coffee
- _____ a movie ticket
- _____ bus fare
- _____ a taxi ride across town
- _____ museum admission fee

Part 2

Use your ideas from Part 1 to complete the conversations. You can use some things more than once. In class, practice the conversations with a partner.

1.

- A: Museum admission fees are _____ than movie tickets.
B: I know. _____ are too expensive for me.

2.

- A: I think _____ is reasonable.
B: Me, too. But it also depends on the place. At _____, _____ costs _____, but at _____ it costs _____.

3.

- A: _____ can cost _____!
B: Yeah, but the cost depends on where you go.

4.

- A: I think _____ costs the least, and _____ costs the most.
B: I think it depends. _____ is usually more expensive than _____, but sometimes _____ is even more expensive!

Part 3

How often do you pay for the things in Part 1? Write them in order from the most often to the least often (never). In class, talk about your ideas with a partner.

Part 1

Read the e-mail below from Marina.

Write the correct price next to each item.

- | | |
|---------------------------|------|
| 1. bus fare _____ | \$8 |
| 2. a cup of coffee _____ | \$9 |
| 3. a movie ticket _____ | \$10 |
| 4. museum admission _____ | \$20 |

PAIR WORK Discuss the questions.

1. Do you think Marina is having a good or a bad visit? Why?
2. What prices are important to visitors and tourists? Which are more important for people who live in a city?

Part 2

Write an e-mail to a friend about a city you know. What are the prices like? What do different things cost?

Part 3

Share your e-mail with a partner. Did you write about the same city? What prices were the same/different?

Part 1

For each thing, write three examples.

- 1. clothes _____ pants, shorts, a sweater
- 2. makeup _____
- 3. toys _____
- 4. sports equipment _____
- 5. electronics _____
- 6. furniture _____
- 7. CDs _____
- 8. video games _____

In class, compare answers with a partner.

A: Pants, shorts, and a sweater are examples of clothes.

B: Yeah. And so are jeans, a jacket, and a T-shirt.

Part 2

What do you think about each of the things in Part 1? Put them in the diagram. In class, with your partner talk about why you put each one where you did.

Part 1

Read the article below about bargaining in Mexico.

Bargaining tips

www.itLanguage.com

You can find great bargains in Mexico if you know what you are doing. Most people bargain in markets. Follow the tips below and save money.

- Go early in the morning. You can get a better price.
- Bring your money in small bills and change.
- Be friendly. Say nice things about the items. Smile and ask questions.
- Know the prices ahead of time. You shouldn't start off with too low a price.
- Pick the item up and look at it. Show you are interested, but not too interested. The owner will say a price. You can offer a lower price.
- Don't get mad. If you don't like the price, walk away. You can look around and come back later.

Complete the sentences.

1. Most people bargain in _____ in Mexico.
2. You can get a lower price sometimes if you go _____.
3. It is good to know the _____ of things before you go.
4. You can _____ something up to show you are interested.
5. You can _____ if you don't like the price.

PAIR WORK Discuss the questions.

1. Why should you be friendly?
2. What are some ways to show you are interested?
3. What do you think the seller will do if you walk away?

Part 2

Write tips for bargaining in your country or a country you know well. When do people go? How do they bargain? How do they show they are interested? What can people bargain for?

Part 3

Share your tips with a partner. Do you have any different tips?

Lesson 23: Vocabulary

Part 1

How do you buy these things? Put them in the diagram. In class, with your partner talk about why you put each one where you did.

newspapers energy drinks magazines vitamins candy flowers phone cards gum

Part 2

Answer the questions, giving reasons when you can. In class, take turns asking and answering the questions with a partner.

1. How often do you shop for clothes?

2. When do you get flowers?

3. What kind of magazines do you read?

4. When do you buy used comic books?

5. How often do you buy gum?

6. Do you ever use a phone card?

7. How often do you read newspapers on the Internet?

8. Do you often buy candy?

Part 1

Read the article below.

Media Habits in Americans between 8 and 18

American children and teenagers spend almost 11 hours every day on media. They usually do more than one thing at a time. For example, they listen to music and work on their computers. They read a book for school while they are watching TV. American kids watch TV about 4.5 hours every day. For most families, the TV is usually on during meals.

Something is always on. Children and teenagers listen to music 2.5 hours every day. They use computers about 1.5 hours each day. They only read books, newspapers, and magazines about 4 hours each week. In fact, most young people almost never read newspapers or magazines. If they need news, they read it online. Young people don't read often just because they don't like it. In fact, 20% said they never read for fun.

Mark the statements T (True) or F (False).

- _____ 1. Young people in the United States watch TV often.
- _____ 2. Families often watch TV during dinner.
- _____ 3. Children and teenagers usually do one thing at a time.
- _____ 4. They listen to music about 1.5 hours a day.
- _____ 5. They also read newspapers and magazines often.
- _____ 6. Young people read more than they watch TV.

PAIR WORK Discuss the questions.

1. How often do you watch TV?
2. How often do you read? What is your favorite thing to read (books, websites, magazines)?
3. Are young people in your country different from Americans? How?

Part 2

Write sentences about your own media use. Use expressions of frequency. Say something about each:

- TV use
- computer use
- listening to music
- the different things you read

Part 3

Share your sentences with a classmate. What is similar? What is different?

Part 1

Which word is different? Circle it. In class, with a partner talk about why it is different.

- | | | |
|----------|--------|-----------|
| 1. heavy | thick | light |
| 2. fast | slow | thin |
| 3. quiet | cheap | expensive |
| 4. noisy | quiet | wide |
| 5. dark | narrow | wide |
| 6. thin | thick | bright |
| 7. small | noisy | large |
| 8. dark | narrow | bright |

Part 2

What can you describe with the words in Part 1? Put them in the diagram. In class, with your partner talk about why you put each one where you did.

Part 1

Read the review from a student newspaper.

Circle the correct word to complete the sentence.

1. The museum's lobby is *narrow/wide*.
2. The rooms in the museum are *dark/light*.
3. The streets outside the museum are *quiet/noisy*.
4. You can *look at paintings/drink coffee* in the garden.
5. Admission to the museum is usually *cheap/expensive*.

PAIR WORK Discuss the questions.

1. Would you like to go to this museum? Why or why not?
2. What places do you like to go to in your city? Why?
3. The article is a review. The writer says if something is good or bad and gives reasons. Does this writer like the museum?
4. What kinds of things do people write reviews about?

Part 2

Look at the things below. Choose one and write a review. Talk about its qualities.

a car a tablet a place in your city your own idea

Part 3

Post your review on a wall in the classroom. Walk around and read the reviews by your classmates. Which thing(s) do you want to see/use/visit?

Lessons 21-24: Video Cloze

SHOPPING

Watch *Eric's Lucky Chair* and fill in the blanks.

Tom: Your phone has a really cool design.

Jill: I really like it. It's light and thin. I can even video chat with my friends! I also buy tons of apps.

Tom: How _____ do you buy apps?

Jill: I buy them every day.

Tom: Wow! That's a lot of money.

Jill: No, sometimes they're _____.

Tom: I need a new phone.

Jill: What's yours like? Wow. That is really big.

Tom: Yes, but I can hear the other person really well.

Eric: Hi, guys!

Jill: What are you doing, Eric?

Eric: Oh. I'm going to _____ this chair online.

Jill: I'll take it! Give it to me! I need a desk chair.

Eric: Hm...I can give it to you for \$40.

Jill: \$40! That's expensive. A new chair _____ \$40 at the Superstore. How _____ \$20?

Eric: \$20? I _____ \$50 for it.

Jill: How long have you had it for?

Eric: I've had it for two years, but it is in _____ condition. And it's a very lucky chair.

Tom: How is it _____ ?

Eric: I've studied for all my tests sitting in this chair. I always get A's on all my tests.

Tom: That is lucky. Would you _____ \$30?

Jill: Tom! I want the chair. I'll give you \$35.

Eric: Wait. So Tom, you'll buy it for \$30? And Jill, you want it for \$35?

Tom: I'll give you \$40!

Jill: I'll take it for _____.

Tom: \$41

Jill: \$42.50.

Tom: \$55! And that's my _____ offer!

Jill: Wow, that's _____ for a used chair! Eric paid \$50 for it.

Tom: Hm... You're right.

Eric: _____ to Tom for \$55! Take care of my lucky chair, Tom.

Jill: Wait. Why are you _____ it in the first place, if it's lucky?

Eric: My friend has a chair and he's always gotten A pluses. I'm _____ his lucky chair.

Modal auxiliaries

Modal auxiliaries go with another verb and add to the meaning of the verb.

- She **goes** to the store.
- She **can't go** to the store now.
- She **will go** to the store later.

Can: ability/requests

- **Can** you **ski**? (ability)
Yes, I **can**.
No, I **can't (cannot)**.
- Where **can I get** a cheap computer?
- You **can go** to the mall.
- **Can you drive** me to the mall? (request)

Will: future events/requests/expressions of willingness or refusal

- We **will go** to England someday./We'll **go** to England someday. (future)
- We **won't (will not) go** to New York next year.
- **Will** you **take** \$50 for the sofa? (requests)
- I'll **give** it to you for \$75. (expression of willingness)
- I **won't give** it to you for \$50. (refusal)

Part 1

Complete the sentences. Circle *can* or *will*.

1. I like your new mobile phone. **Can/Will** I hold it for a minute?
2. I'm interested in this sofa. **Can/Will** you take \$65 for it?
3. Yes, I'd like to go to the concert, but tickets **can/will** cost \$100.
4. Is there a place where we **can/will** buy flowers around here?
5. I **can't/won't** drive to the mall because I don't have a car.
6. Mary is a vegetarian, so she **can't/won't** eat any meat at the party.

Part 2

Use the modal meanings and the verbs in parentheses to complete the sentences.

1. Nick loves fashion. He will be a fashion designer someday. (future, *be*)
2. A: Nice phone! B: Yes, and I _____ great pictures with it, too. (ability, *take*)
3. No, I _____ you to the mall. Take the bus instead. (refusal, *not drive*)
4. I _____ if we have any more cameras in the back of the shop. (willingness, *see*)
5. You _____ this online for a lower price. (ability, *buy*)
6. Dani _____ her camera to the class party next week. (future, *bring*)

Part 1

How often do you eat these foods? Put the words into the best column for you. In class, talk about your ideas with a partner.

chicken yogurt tofu carrots noodles oranges nuts rice apples beans bread cheese									
A lot			Not many/much			Never			
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____	_____	_____	_____	_____

Part 2

In each conversation, one word is wrong. Cross it out and write the correct word on the line. In class, practice the correct conversations with your partner.

1. A: Do you eat ~~many~~ chicken?

B: Yes, I love it.

_____ ~~much~~ _____

2. A: Do you eat a lot of carrots?

B: No, I don't eat a lots of carrots.

3. A: Do you eat a lot of noodle?

B: Yes, I eat them all the time.

4. A: Do you eat much rices?

B: No, I don't.

5. A: Do you eat a lot of bread?

B: No, I don't eat many bread.

6. A: Do you eat a lot of cheese?

B: Cheese? I eat it all the times.

Part 3

Look at B's answers in Part 2. Do you have the same (S) answer or different (D) answers for each question?

1. _____ 2. _____ 3. _____ 4. _____ 5. _____ 6. _____

Part 1

Read the leaflet below.

Do you eat enough vegetables?

Now there is a new, easy way to make sure you are eating enough of all the right foods. It's called MyPlate because it looks like a plate and cup. The plate has four colors: red for fruits, green for vegetables, orange for grains, and purple for proteins. The cup is blue, for dairy. The size of the color piece helps people quickly understand how much of each kind of food they should eat. For example, together the red and green pieces fill half of the plate, but the vegetable piece is bigger. Also, the orange piece is bigger than the purple piece, but together they fill the other half of the plate. Dairy is a cup, not a plate, because milk is one of the main sources of dairy.

Complete the sentences.

1. MyPlate is a chart to help people eat _____.
2. According to the new chart, we should eat more _____ than fruits.
3. Dairy is a cup because _____.
4. According to the new chart, we should eat more _____ than protein.
5. Half of our food should be _____ and _____.

PAIR WORK Discuss the questions.

Compare what you eat with MyPlate. Are there foods you need to eat more often? Do you think the new chart is easy to understand?

Part 2

Imagine your class is going to teach other people about MyPlate. Make a chart that talks about what kinds of food are in each group.

Part 3

Share your chart with a partner. Did you write about the same foods for each category?

Lesson 26: Vocabulary

Part 1

Look at the first part of the recipes for two dishes. Put the words below into the correct column.

butter	salt	oil	tomatoes	flour	onions	pepper	eggs	olives
In neither			In both			In only one		
_____			_____			_____		
_____			_____			_____		
_____			_____			_____		
_____			_____			_____		
_____			_____			_____		
_____			_____			_____		

Chocolate Chip Cookies
1 C. butter
1 1/2 C. sugar
2 eggs
2 t. vanilla
2 C. flour
2/3 C. cocoa powder
3/4 t. baking soda
1/4 t. salt
2 C. chocolate chips

Spanish Potato Omelet
1/2 C. oil
4 potatoes
Little salt
Little pepper
1 large onion
4 eggs
2 tomatoes

Part 2

1. Think about one of your favorite dishes. What is it?

2. Write the ingredients from Part 1 that are probably in it. In class, tell your partner about the dish.

_____	_____	_____
_____	_____	_____
_____	_____	_____

Part 3

Imagine you want to make the dish in Part 2. Which ingredients do you need to buy?

_____	_____	_____
_____	_____	_____

Part 1

Read the note and order form.

Fresh from the Farmer

Name: The Jones Family ORDER FORM

Quantity	Item	Price per item	Total price for item
4	onions	\$.50 each	2.00
2	potatoes	\$5/bag	10.00
3	tomatoes	\$1.50 each	4.50
1	eggs	\$3/pack of 12	3.00
1	apples	\$4/bag	4.00
		shipping	15.00
		Total	

Rich,
 This weekend I want to make fish with a tomato salad and baked potatoes. I have the fish, but I think we need onions. I also want to make an apple pie. Can you send the order to the store?
 Sue

Complete the sentences.

1. The Jones family needs some *onions/fish*.
2. *Sue/Rich* probably filled in the order form.
3. The store doesn't sell *grains/fruits*.
4. The total is *\$21.50/\$38.50*.
5. This store probably doesn't sell *salt/carrots*.

PAIR WORK Talk about why people order food instead of going to the store to buy it.

Part 2

Imagine you want to cook your favorite food but you need some things. Write a text asking your friend to buy them for you.

Part 3

With a partner, talk about what you decided to cook. Do you prefer to eat at home or in a restaurant? Which one is cheaper?

Lesson 27: Vocabulary

Part 1

Unscramble each of the things people eat and drink.

- | | |
|-----------------------|----------------------|
| 1. _____ ecaerl | 10. _____ aadls |
| 2. _____ aydnc | 11. _____ hkneic |
| 3. _____ aotpto ihspc | 12. _____ astot |
| 4. _____ eadrb | 13. _____ effoec |
| 5. _____ ecir | 14. _____ ebaeletgvs |
| 6. _____ hteccaloo | 15. _____ uecij |
| 7. _____ rtuif | 16. _____ akec |
| 8. _____ saod | 17. _____ ntus |
| 9. _____ ajm | 18. _____ iedc eta |

Part 2

Do you eat the foods in Part 1? When do you eat them? Put them in the diagram. Add one or two more things to each one of the groups. In class, with your partner talk about your answers.

Part 1

Look at Carrie's Café menu.

Carrie's Café

Breakfast

- toast with jam
- 2 eggs, cooked any way you like
- hot cereal with dried fruit and nuts
- cold cereal

Meals

- grilled cheese sandwich with potato chips
- chicken with baked potato
- paella

Dessert

- chocolate, apple, or honey cake
- strawberry, vanilla, or chocolate ice cream
- yogurt with fruit

Drinks

- soda
- coffee
- apple, orange, or grape juice

Breakfast served all day.
All meals come with hot bread and butter and a choice of soup or salad.

Mark the statements T (True) or F (False).

- _____ 1. At Carrie's Café, you can only eat breakfast in the morning.
- _____ 2. The healthiest dessert is the apple cake.
- _____ 3. Carrie's Café has lemon juice.
- _____ 4. You get a soup and salad with each meal.
- _____ 5. There are more breakfast choices than dessert choices.

PAIR WORK Correct the false statements with your partner.

Part 2

Imagine you are going to open a new restaurant. Make a menu using the categories above.

Part 3

Show the menu for your new restaurant to a partner. Take your partner's order. Make suggestions.

Lesson 28: Vocabulary

Part 1

Put the words into the correct place in the puzzle.

bitter sweet oily sour salty bland spicy

Part 2

Write a clue for each word. In class, compare answers with a partner.

Across

- 1. _____
- 3. _____
- 4. _____
- 5. _____

Down

- 1. _____
- 2. _____
- 4. _____

Part 3

Which tastes do you like? Write them in order from like the most to like the least. In class, talk about your ideas with a partner.

Part 1

Read the fax below.

Pizza Pizza

Subject: Your recent visit Date: Friday, November 15, 2013
To: Kit Cambridge From: Claire Yoo, General Manager
Fax: 781-452-6032 Fax: 781-452-8000

Dear Ms. Cambridge,

Thank you for eating at Pizza Pizza two days ago. The evening manager said you thought the food wasn't very good. I am very sorry to hear this. Could you please take a few minutes to answer the questions below and tell us what the problems were?

How did the hot bread taste?

What adjectives would you use to describe the pizza you ate?

What ingredients would you like on a pizza?

Would you eat spaghetti the next time you visit us?

Was any of your food bland?

Please fax your answer to me at the above fax number. We would like to give you a free dinner the next time you visit us.

Thank you for your time,

Claire Yoo

Circle the correct word to complete the sentence.

1. Kit ate pizza on *Wednesday/Friday*.
2. Claire *works/ate* at Pizza Pizza.
3. Kit thought the food was *good/bad*.
4. Kit ate *bread/spaghetti*.
5. Claire wants Kit to *fax/e-mail* her answers.

PAIR WORK Talk about a time when you went to a restaurant and there was a problem (or imagine a situation). What did you do? Would you try the restaurant again?

Part 2

Imagine you are Kit. Write a fax to answer the questions.

Part 3

In pairs, role-play the situation. Student A reads the answers to Claire's questions. Student B is the Pizza Pizza General Manager and replies to each response.

Lessons 25-28: Video Cloze

Watch *Tom Cooks Dinner* and fill in the blanks.

Eric: What time are Maria and Jill coming over?

Tom: I told them to come by around 7:00.

Eric: It's almost 7:00. Do you want me to help cook?

Tom: No, it's OK. You know I love to cook.

Eric: OK. What are you _____
(1) _____ to make?

Tom: I'm not sure.

Eric: No _____, right? We had
(2) _____ pasta every day for the past few weeks.

Tom: OK, no pasta.

Eric: What about _____ and
(3) _____ rice?

Tom: What are the ingredients?

Eric: Hm. Potatoes, _____,
(4) _____ carrots, coconut milk, and rice. Oh, and lots of spices. It's spicy, but it's
(5) _____

Tom: OK, let's see what we have.

Eric: What do we need to buy?

Tom: We need some onions...

Eric: Do we need to get any
(6) _____ ?

Tom: No, we have some potatoes. But we need
(7) _____, coconut milk, rice, and lots of spices.

Eric: We don't have time to go to the supermarket.

Tom: We can make something with what we have.

Eric: That must be them. Come in!

Jill: Hi Eric! Hi Tom!

Eric/Tom: Hello. Hi!

Maria: Thank you so much for
(8) _____ us to dinner!

Tom: No problem.

Maria: What are you guys cooking for dinner?

Tom: We're not sure. Do you guys eat many
(9) _____ ?

Jill: Yes, I eat vegetables
(10) _____ day.

Maria: Actually, I never eat vegetables. I don't like them.

Tom: Hm. OK. What about
(11) _____ ?

Maria: I _____ eat chicken.
(12)

Jill: I try not to eat a lot of
(13) _____

Tom: What about potatoes?

Jill/Maria: We both don't eat potatoes.

Tom: Hm... OK, I think I know what to make. We have everything we need and I know everyone's going to like it.

Jill: What is it?

Tom: I can't tell you. It's a surprise.

Maria: What's it taste like?

Tom: Not too _____ and not too
(14) _____ . It's delicious.
(15)

Eric: What's in it?

Tom: Tomatoes, cheese, noodles...

Eric/Jill/: Pasta!
Maria

Tom: That's right! How did you guys know?

Eric: Pasta.

Count and noncount nouns

Count nouns can be singular or plural. an apple a few apples a cup some cups one potato chip two potato chips one person a lot of people		Noncount nouns can only be singular. cheese water some broccoli some coffee a little salt a lot of pepper a bowl of rice two cups of flour	
Individual items are often count nouns. The group or category they belong to is often a noncount noun.			
Count (item) banana oranges apples	→	Noncount (category) fruit	Count (item) table chairs desks
→	→	Noncount (category) furniture	
Use many and how many in questions with count nouns. Do you eat many vegetables ? How many slices of pizza do you want?		Use much and how much in questions with noncount nouns. Do you eat much spinach ? How much pizza do you want?	

Part 1

Complete the shopping list with *a few* or *a little*.

We need

- | | |
|-------------------------------------|-----------------|
| 1. _____ a few _____ oranges | 5. _____ coffee |
| 2. _____ rice | 6. _____ eggs |
| 3. _____ bottles of water | 7. _____ onions |
| 4. _____ flour | 8. _____ milk |

Part 2

Complete the sentences. Circle the best word.

1. Do you eat **much/many** protein?
2. How **much/many** carrots do you want?
3. I eat a lot of **nut/nuts**.
4. Do you drink a lot of **water/waters**?
5. We don't have **much/many** coffee left.
6. The soup needs **a little/a few** salt.
7. Do you need **much/many** eggs for this recipe?
8. How **much/many** slices of cake do you want?

Part 1

Use the words in parentheses to write sentences with information that is true for you.

- _____ last weekend. (study)
- _____ all day yesterday. (stay home)
- _____ last night. (meet friends)
- _____ last weekend. (go shopping)
- _____ last Saturday. (see a movie)
- _____ the day before yesterday. (get a haircut)

In class, compare answers with a partner. Ask follow-up questions.

A: Did you study last weekend?

B: No, I didn't. I went shopping and had dinner with a friend.

A: Where did you eat?

Part 2

In each conversation, there is a mistake. Cross it out and write the correct word on the line. In class, practice the correct conversations with your partner.

1. A: How ~~did~~ your weekend?

B: It was great.

_____ ~~was~~ _____

2. A: Did you went shopping?

B: No, I didn't.

3. A: How about you?

B: I did stay home all day on Saturday.

4. A: My weekend was OK.

B: What did you doing?

5. A: What about you? What did you do?

B: I was watching a movie.

6. A: Did you do anything special on Friday?

B: Not really. I didn't go shopping, and I didn't watched any movies.

Part 1

Read the e-mail below.

From: Yiwei Ye
Subject: Thank you
Date: July 9, 2013
To: Julia Family

Dear Mr. and Mrs. Julia,
Thank you for taking me with you on Saturday. I had a great time celebrating your daughter Dolores' birthday, and I'm glad she liked my present. I knew she would look great in that shirt.
The baseball game was fantastic. It was my first time seeing a professional game, and there was excitement in the air! It was so cool of you to get us special tickets so we could meet some of the players. It's too bad our team lost, but they will win next time!
I will never forget Saturday. Thank you again,
Yiwei

Complete the sentences.

1. Yiwei gave Dolores a present for her _____.
2. Dolores' last name is _____.
3. Yiwei's present was a _____.
4. The team Mr. and Mrs. Julia like _____ the game.
5. They got to meet _____.
6. It was the first time Yiwei saw _____.

PAIR WORK Discuss the questions.

1. How would you feel if you were Yiwei?
2. What do people usually do to celebrate birthdays in your country?
3. What sports and events are popular to watch in your country?
4. In your country, when do people usually write thank you letters?

Part 2

Imagine someone took you to a special event. Write an e-mail to thank the person.

Part 3

Share your thank you e-mail with your classmates. Is there a special event someone wrote about that you want to go to? As a class, pick the top five special events.

Lesson 30: Vocabulary

Part 1

Complete the sentences with information that is true for you.

1. _____ last month.
2. _____ yesterday afternoon.
3. _____ yesterday morning.
4. _____ last week.
5. _____ last year.
6. _____ the day before yesterday.
7. _____ last night.
8. _____ this morning.

In class, compare answers with a partner.

A: What did you do last month?

B: I went to that new movie with George Clooney. It was great.

Part 2

Complete the sentences with past time expressions from Part 1. You can use the expressions more than once.

In class, compare answers with a partner.

1. I studied _____
2. I _____ friends _____
3. I _____ a movie _____
4. I _____ a haircut _____
5. I _____ shopping _____
6. I _____ out to eat _____
7. I _____ a walk _____
8. I _____ a shower _____
9. I _____ e-mail _____
10. I _____ to bed _____
11. I _____ up early _____
12. I _____ dinner _____

Part 1

Read the memo.

While you were out...

To: Professor Julie Davis

Date: July 15, 2013 Time: 8:30 a.m.

~~Mr.~~Ms. Judy Birch of Birmingham Language Schools

Phone: 402-485-0123 ext: 7982

telephoned urgent

will call again please call

wants to see you returned your call

Message: She said she called yesterday afternoon, too, between _____
4 p.m. and 5 p.m. I didn't talk to her. Did you get the message?
She wants to talk to you about next year's classes. She said she _____
received the class schedule that you sent but there are some problems. _____
She wants you to call today, and she wants to meet you tomorrow. _____
Sally _____

Complete the sentences.

1. _____ called yesterday and today.
2. Ms. Birch works at _____.
3. Professor Davis sent _____ to Ms. Birch.
4. _____ wrote the memo.
5. Professor Davis and Ms. Birch will probably meet _____.

PAIR WORK Discuss the questions.

Do you think Ms. Birch called too soon after the first call? What do you think about Professor Davis not calling back after the first call?

Part 2

Imagine Ms. Birch sent an e-mail instead of calling on July 15. Use the information from the memo to write the e-mail.

Part 3

In pairs, compare your e-mail with a partner's. Do you ask why Professor Davis did not return your call? How do you think Professor Davis will respond to this e-mail?

Lesson 31: Vocabulary

Part 1

Unscramble each of the words used to react to news.

- | | |
|--------------------|---------------------|
| 1. _____ cyras | 5. _____ dbielcreni |
| 2. _____ waluf | 6. _____ gxiintce |
| 3. _____ nsattafci | 7. _____ nusoregad |
| 4. _____ beleirrt | 8. _____ zaimgna |

Part 2

Use each of the words in Part 1 once and complete the conversations. In class, practice the conversations with a partner.

1.

A: How was the test?

B: _____

A: Why? You studied all week.

B: I know, but it was _____. It was really hard!

2.

A: How was snowboarding? Did you like it?

B: Well, it was kind of _____, but it was too _____
_____. I don't think I'll go again.

3.

A: How was your trip?

B: It was _____. The food was _____,
_____ and the people were _____.
_____. They helped me every time I got lost.
I want to go back again!

4.

A: You won't believe this! I just went bungee jumping! It was great!

B: It sounds _____ to me. I don't think I'll try!

Part 1

Read the magazine article.

Twice in the same day

Winning the lottery is amazingly lucky. But winning the lottery two times in the same day? Very few people can tell you what that feels like, but A.V. in the United States can.

She was in the hospital taking care of her mother when she saw the winning numbers on a TV news show. She looked at her mom and said, "You won't believe this! I won! Twice!" All she could say was, "Incredible!"

"When A.V. called me, she said, 'Listen to this. I won the lottery—twice!' But I thought she was joking," her friend, S.J., said.

She had chosen numbers related to her parents' ages and the year they were married. When asked what she was going to do with the money, she said she was looking forward to taking care of her parents.

Answer the questions.

1. Who is the *she* that says "Incredible"? _____
2. Why is A.V. unusual? _____
3. How is A.V. going to use the money? _____
4. Where was A.V. when she heard she won? _____
5. Who thought A.V. didn't really win the lottery? _____

PAIR WORK Discuss the questions.

1. What would you do if you won a lot of money?
2. Would you rather win money or a trip? Why?
3. What are some other experiences that make people say, "You won't believe this"?

Part 2

Imagine that something exciting happened to you. Write a short magazine article talking about your experience.

Part 3

In groups of four, take turns reading your magazine articles. For which stories would you say, "I thought she/he was joking," because it's so incredible?

Part 1

Write one or two words to complete each activity. If a word is not needed, write an X. Then match each activity to its meaning.

- | | |
|-----------------------|--|
| 1. _____ for a test | A. go see people who are your family |
| 2. _____ up late | B. go to a place outside to play |
| 3. _____ the mall | C. watch people play games |
| 4. _____ out of town | D. go to a place to see beautiful pictures |
| 5. _____ watch sports | E. go to a place where you can shop |
| 6. _____ to a park | F. go to another city |
| 7. _____ relatives | G. not go to bed early |
| 8. _____ a museum | H. study before a test |

Part 2

How often do you do the activities in Part 1? Write the six activities you do the most often. Put them in order from most often to least often. In class, talk about your ideas with a partner.

Part 3

Complete the conversations with your own plans. In class, practice the conversations with a partner.

1.
Mo Lin: What are your plans for tonight?
You: _____
2.
Massimo: What are you going to do after class?
You: _____
3.
Collin: What are you doing tomorrow night?
You: _____
4.
Max: Are you doing anything fun this weekend?
You: _____

Part 1

Read the notice below.

Summer classes

Summer vacation starts May 24. What are your plans? Why not use your summer to learn something exciting? You will get school credit to have fun.

Golf

Summer is the perfect time to learn golf, and golf is a skill that can help you in business in the future.

\$230 for class and all golf games. Class meets every weekday morning, 8 a.m., at the Field Crest Golf Club on Irving Drive during the month of June.

Rock Climbing

Learn how to enjoy this challenging sport while staying safe.

\$100. All students must have a helmet, which is not included in the fee. Class meets at the rock climbing wall in the school gym every Saturday in August, 8 a.m. to 11 a.m.

Contact Mr. Price if you want to take either of these classes.

Answer the questions.

1. Could a student take both classes? _____
2. For which class do students need to buy a helmet? _____
3. If a student lives next to the university, which class would be closer to go to? _____
4. According to the notice, which sport might be good for marketing students to learn? _____
5. Which starts first, summer vacation or the golf classes? _____

PAIR WORK Discuss the questions.

1. If you had to take one of the classes, which one would you choose? Why?
2. What do you think about taking classes during the summer vacation?

Part 2

Imagine you are going to take one of the classes. Write an e-mail telling your friend about the class and how you feel before the class starts.

Part 3

Share your feelings and the e-mail with a partner Why do you feel this way? If you could take any kind of adventure or sports class, what would it be? Share your answers.

Lessons 29-32: Video Cloze

Watch *Jill's Trip* and fill in the blanks.

Eric: Hi, Jill.

Jill: Hi, Eric.

Eric: How's it going? How was your _____
(1) in Washington, D.C.?

Jill: _____!
(2) It was really a
_____ time.
(3)

Eric: Oh yeah? What did you do there?

Jill: Well, first, I _____ a bus tour
(4) of the city. It really is such a beautiful place
- so many _____ buildings
(5) and monuments. I love the Washington
Monument.

Eric: Yeah. The monument is _____.
(6)

Jill: Then I went to the Smithsonian Museum.
There's always so much stuff to see there.

Eric: Yeah, I _____ a great
(7) dinosaur exhibition the last time I was there.
It was fantastic.

Jill: Wow! After that I decided to wal to the
Lincoln Memorial, but then it started to rain
and I got completely wet.

Eric: How _____!
(8)

Jill: No, it was OK. I went back to my hotel,
changed my clothes, and went out again later,
this time with an umbrella!

Eric: Good thinking.

Jill: That night, I went to a classical concert. How
about you? What _____ you
(9) do last weekend?

Eric: Not much really. I worked all day on
Saturday. On Sunday, Tom and I
_____ tennis.
(10)

Jill: Oh, you exercised!

Eric: Yep. After that we _____ to a
(11) movie. We saw the new James Bond film.

Jill: You did? How was it?

Eric: It was great! Then we went shopping.

Jill: Did you buy anything?

Eric: Yeah, I _____ this video
(12) camera. It was \$500, but I got it on sale for
only \$175. You won't _____
(13) what I got on this video camera.

Jill: What?

Eric: I was at the park, and I saw an elephant!

Jill: No way! Why was the elephant in the park?

Eric: It had _____ from the zoo! It
(14) wasn't dangerous. I even gave it my sandwich.
It was incredible, and I have it all on video.
I'm going to put it on facebook

Jill: Oh! I want to see!

Eric: Hold on...

Tom: Hello? Hellooooo?

Tom: Hello! Hi Eric! This is a really nice camera. I
just _____ to tell you that. I
(15) hope I didn't erase anything important.

Simple past tense

The **simple past tense** expresses a past action that is finished. There is only one form of the past tense for all persons.

Last night we **went** to the movies. Marie **came** with us. I **stayed** up pretty late.

Spelling Rules

For regular verbs, the simple past tense is formed by adding **-d** or **-ed**.

like → **liked** name → **named** **pass** → **passed** want → **wanted**

If a verb has only one syllable and ends in **one vowel + one consonant**, double the consonant and add **-ed**.

plan → **planned** stop → **stopped**

If a verb ends in a **consonant + -y**, drop the y and add **-ied**.

study → **studied** carry → **carried**

Some Irregular Past Tense Verbs

buy bought	get got	see saw	take took
come came	go went	pay paid	think thought
drink drank	have had	say said	wear wore
eat ate	make made	sit sat	write wrote

Complete the sentences with the simple past forms of the verbs in parentheses.

- Last weekend, I stayed home. (stay)
- Rob and Mary _____ at the library last night. (study)
- Mike's tired! He _____ all day yesterday. (work)
- We _____ to a great concert last weekend! (go)
- Peter _____ the new Johnny Depp movie yesterday. (see)
- Rick _____ his friends to the beach last Sunday. (take)
- I _____ to visit to my family last week, but I'm going this week instead. (plan)
- We were going to go hiking last Saturday, but it _____. (rain)
- We _____ a lot of popcorn during the movie! (eat)
- We _____ in the front row at the movie last night. (sit)
- It _____ hot yesterday! (be)
- We _____ a lot of water during the soccer game. (drink)
- Sandy _____ her homework just before class. (finish)
- Alan looks great! He _____ a haircut yesterday. (get)
- Jason _____ a lot of new clothes at the mall last night. (buy)

Speak NOW

COMMUNICATE with CONFIDENCE

“Time spent on speaking tasks is the single most important factor in developing confident and fluent speaking.”

– Jack C. Richards

All-skills expansion

- Review vocabulary from the Student Book
- Extend speaking practice outside of class
- Build language skills with reading and writing activities
- Enhance accuracy with grammar practice
- Expand listening skills with additional video activities

Includes
**Multi-Skill
Bonus Pack!**

COMPONENTS

- Student Book with Online Practice
- Workbook
- Audio Download through Oxford Learn
- Teacher's Book with Testing Program CD-ROM
- iTools Classroom Software with Video and PowerPoint™ presentations
- Class Audio CDs
- DVD

مرجع زبان ایرانیان
www.irLanguage.com

OXFORD
UNIVERSITY PRESS

www.oup.com

ISBN 978-0-19-403052-6

