

PRESIDENTE DE LA REPÚBLICA DEL ECUADOR Rafael Correa Delgado

MINISTRA DE EDUCACIÓN Gloria Vidal Illingworth

VICEMINISTRO DE EDUCACIÓN Pablo Cevallos Estarellas

VICEMINISTRA DE GESTIÓN EDUCATIVA Mónica Franco Pombo

SUBSECRETARIA DE FUNDAMENTOS EDUCATIVOS Susana Araujo Fiallos

SUBSECRETARIO DE ADMINISTRACIÓN ESCOLAR Roberto Pazmiño Alvear

GERENTE DEL PROYECTO DE FORTALECIMIENTO DE INGLÉS Jean-Michel Mosquera

Ministerio de Educación del Ecuador Segunda edición: enero de 2013 Dirección: Av. Amazonas N34-451 entre Av. Atahualpa y Juan Pablo Sánz. Quito - Ecuador

Impreso por: Editográn S.A. Enero de 2013

Postcards 1B, Second Edition

Authorized adaptation from the United Kingdom edition, entitled *Snapshot*, first edition, published by Pearson Education Limited publishing under its Longman imprint. Copyright © 1998.

American English adaptation, published by Pearson Education, Inc. Copyright @ 2008.

Copyright $@\,2008$ by Pearson Education, Inc.

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

Pearson Education, 10 Bank Street, White Plains, NY 10606

ISBN-13: 978-0-13-324792-3 ISBN-10: 0-13-324792-9

TO OUR STUDENTS

The Ministry of Education aims at providing Ecuador's students with both the foreign language knowledge and the skills needed to succeed in today's globalized world as English is the international language that will allow them to access knowledge and information and that will become an instrument of personal and professional empowerment to build a more prosperous, equitable society.

For the first time, the Ministry of Education will provide free English textbooks to students. This will contribute to the learning process in a positive manner, for every student will have an additional resource to aid them in their language acquisition process.

These textbooks as well as the teaching-learning approach adopted are guided by the *Common European Framework of Reference for Languages: Learning, Teaching, Assessment*, which is an internationally recognized standard for the explicit description of educational objectives, content elaboration, and methods as well as a basis for the reflection on current educational practices.

Since the *communicative language approach* will shape the teaching and learning practices in Ecuadorian classrooms, both teachers and learners are enthusiastically invited to make use of the

English language for *meaningful* communication and as a tool to open windows to the world, unlock doors to opportunities, and expand their minds to the understanding of new ideas and other cultures.

Ministry of Education

Contents

Student Book

Scope and Sequence		UNIT 5 Did he call her again today?	42
Characters		Game 2	50
Let's get started.	2	Project 2 UNIT 6 I really had a great time.	51 52
Can you count?	6	Progress check	59
I always get up at six-thirty.	14	Wide Angle 2	60
Progress check		Fun with songs 1–2	
	22	Focus on culture 1–2	64
	23	Fun with grammar	68
Miami–A great place to be!	24	Word list	70
le 1	32	Language Booster	
What's Brian doing?	34	Workbook	72
Progress check		Grammar Builder	114
		Peer editing checklist	138
	Let's get started. Can you count? I always get up at six-thirty. theck Miami—A great place to be! le 1 What's Brian doing?	Let's get started. 2 Can you count? 6 I always get up at six-thirty. 14 Check 21 22 23 Miami-A great place to be! 24 le 1 32 What's Brian doing? 34	Vi Game 2 Project 2 Let's get started. Can you count? 6 Progress check Wide Angle 2 Fun with songs 1-2 Focus on culture 1-2 Fun with grammar Miami-A great place to be! What's Brian doing? A grammar Builder Vi Game 2 Project 2 Language Booster Workbook Grammar Builder

Scope and Sequence

Unit	Title	Communication	Grammar
Pages 2–5	Let's get started.		
Pages 6–13	Can you count?	Ask for permission Talk about abilities (Can I?)	Imperatives Can to talk about abilities
22 Pages 14–20	I always get up at six-thirty.	Talk about daily routines	Sequence words: first, then, after that, next, finally Adverbs of frequency: always, usually, often, sometimes, rarely/seldom, never How often? Positions of frequency adverbs
Page 21	Progress check Units 1 an	d 2 Test-taking tip: Do easier	test items first.
Page 22 Page 23	Game 1: Racetrack Project 1: A snapshot of a	classmate	
3 Pages 24–31	Miami–A great place to be!	Make suggestions Ask and say where places are Talk about leisure activities	Prepositions of location: across from, in front of, behind, between, next to, on the corner of, in, on There is/There are Some and any
Pages 32–33	Wide Angle 1: Teens in Ico	eland: Hot pots and midnight s	un
Pages 34–40	What's Brian doing?	Ask what someone's doing now Describe what's happening right now Talk about a house	Present continuous: be (amlislare) + verb -ing - Affirmative and negative statements - Yes/No questions - Information questions
Page 41	Progress check Units 3 an	d 4 Test-taking tip: Work care	fully.
Pages 42–49	Did he call her again today?	Talk about past events Express approval and disapproval	Simple past of regular verbs - Affirmative and negative statements - Yes/No questions - Information questions
Page 50 Page 51	Game 2: Add up the ques Project 2: A snapshot of a		
6 Pages 52–58	I really had a great time.	Talk about the past Greet people and say good-bye Talk about occupations	Simple past of be (was/were) - Affirmative and negative statements - Yes/No questions - Information questions Simple past of irregular verbs - Affirmative and negative statements - Yes/No questions - Information questions
Page 59	Progress check Units 5 an	d 6 Test-taking tip: Review yo	ur answers.

iv Scope and Sequence

Vocabulary	Skills	Learn to learn	Pronunciation
Clock times	Reading: Predict missing lines Listening: Listen for specific information Speaking: Talk about abilities and talents; Ask permission to borrow something Writing: Write commands	Have a can-do attitude	The /æ/ sound in can and can't
Daily routines	Reading: Read for specific information; Study a graph Listening: Listen for specific information and complete a chart Speaking: Talk about routines and activities Writing: Write about your typical day or week	Plan your weekly and daily activities	The pronunciation of -s and -es (simple present third person)
Places in a town or city Leisure activities	Reading: Read for specific information; Read a map Listening: Listen for specific information Speaking: Talk about favorite places; Make suggestions Writing: Organize information in a chart	Prepare before a presentation	Intonation in Yes/No questions and short answers
Rooms and parts of a house	Reading: Preview and predict an article Listening: Listen to an interview for specific information Speaking: Talk about favorite places in a house; Ask Yes/No questions about a picture; Ask what someone's doing now Writing: Write messages about weekend plans	Know how to scan an article	Stress on important words
Past time expressions Emoticons and acronyms	Reading: Interpret emoticons and acronyms Listening: Listen for specific information Speaking: Talk about jealousy; Ask and answer Yes/No questions; Talk about past events Writing: Write a summary using the simple past; Write information questions	Take notes in class	The pronunciation of -d and -ed (simple past)
Some occupations	Reading: Look up the meaning of words in an article Listening: Listen for specific information Speaking: Talk about past activities; Talk about favorite occupations	Keep a list of words and expressions	The pronunciation of was and were

Scope and Sequence v

Summary: In Student Book 1A, Brian Williams, an exchange student from Australia, comes to the United States to live with an American family, the Gibsons, for a summer. The Gibson children—Andy, Liza, and Robbie—and Mrs. Gibson meet Brian at the airport. Liza is immediately attracted to Brian. She tells her best friend, Annie, about Brian

but refuses to have the two meet. Later, Brian meets Joey, Liza's only cousin.

Busy with Brian, Andy has no time for his girlfriend, Caroline. He forgets her birthday. When he visits Caroline at her house, she is understandably upset. She pretends to be very interested in Brian, which worries Andy.

(

Let's get started.

Vocabulary

1 Numbers 1–20

A. 2 Listen and repeat the numbers.

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

B. PAIRS. Close your book. Take turns counting up to 20.

A: One. **B:** Two.

A: Three.

2 The English alphabet

A. 3 Listen and repeat the alphabet.

Aa	ВЬ	Cc	Dd	Ee	Ff	Gg	Hh	li
Jj	Kk	LI	Mm	Nn	00	Pp	Qq	Rr
Ss	Tt	Uu	Vv	Ww	Xx	Yy	Zz	

B. PAIRS. The English alphabet has five vowels. Write the vowels in the blanks.

C. How many consonants are there? _____

3 Months of the year

A. Listen and repeat the twelve months that make up a year.

January February March April
May June July August
September October November December

2 Let's get started.

B. Write the month of each holiday or event.

1. Halloween <u>October</u>

2. Valentine's Day _____

3. Christmas _____

4. New Year's Day _____

5. Your birthday _____

4 Days of the week

A. 5 Listen and repeat the days of the week.

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

B. A week has five weekdays and a two-day weekend. Look at the calendar and circle the days that make up a weekend.

			Anuary			
Sunday	Monday	Tuesday 1	Wednesday 2	Thursday 3	Friday 4	Saturday 5
6	7	8	q	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

5 Colors

A. Look at the colors.

B. PAIRS. What colors do you like? Tell your classmate.

A: I like yellow and blue. **B:** I like red.

6 A classroom

- A. Look at the picture and read the labels.
- B. PAIRS. Take turns. Ask for the colors of these things in your classroom.

board door wall desk

For example:

A: What color is the board? **B:** Black.

7 Classroom objects

A. 6 Look at the pictures as you listen and repeat the words.

B. Look at the words in Exercise A. Check (🗸) the items you have.

8 Classroom commands

A. Look at the pictures and read the commands.

B. PAIRS. Student A, give a command. Student B, do Student A's command. Switch roles.

Let's get started. 3

9 Words for people

- A. Took at the pictures as you listen and repeat the words.
- B. Write the name of a member from your family next to each word.
 - 1. baby _____
 - 2. boy _____
 - **3.** girl _____
 - 4. teenager _____
 - **5.** man ____
 - **6.** woman _____

10 Common adjectives

A. 8 Look at the pictures as you listen and repeat the words.

beautiful

young

handsome

B. Think of a famous person. Write three adjectives that describe that person.

old

Adjectives: __

11 U.S. money

- A. (9) Listen and repeat the words.
 - a penny or one cent = 1¢

• a nickel or five cents = 5¢

• a quarter or twenty-five cents = 25¢

• a dime or ten cents = 10¢

• five dollars = \$5.00

• twenty dollars = \$20.00

- B. Write the answers.
 - **1.** five pennies = _____**5**¢
 - **2.** two dimes and a nickel = _____
 - **3.** two quarters = _____

- **4.** two nickels = _____
- **5.** four quarters = _____
- **6.** two ten dollars = _____

4 Let's get started.

Grammar

12 Some parts of speech

A. Look at the examples of the parts of speech in the chart.

Nouns	Pronouns	Adjectives	Verbs	Prepositions	Articles
boy, girl, Australia, book	I, he, it, we, they	beautiful, small, tall	write, listen, read	from, at	a, an, the

B. PAIRS. Add two more examples in each column, except under "Articles." (Note: There are only three articles in English.)

13 Punctuation

- A. Look at the punctuation.
 - . (period)
- ! (exclamation point)
- ? (question mark) , (comma)
- B. Add the correct punctuation.
 - A: What's your name
 - **B:** My name's Lucia
 - A: That's funny My name's Lucia too

Communication

14 Greetings

- Listen and repeat the greetings. Write the correct greeting in each balloon.
- Good morning.
- Good afternoon.
- Good evening.

Let's get started. 5

1 Can you count?

1 Dialogue

11) Cover the dialogue and listen.

Andy: Look who's here! Hi, Joey. **Joey:** Is this a bad time to come?

Andy: No, no. It's OK. What time is it?

Joey: One o'clock. Are you guys going out?

Liza: Well, yeah.

Andy: Be quiet, Liza! Don't be rude. Brian: Joey! It's good to see you!

Joey: Thanks.

Brian: Hey, why's your name Joey?

Joey: It's short for Josephine.

Brian: Oh, cool. Andy, what time does the

movie start?

Joey: What movie? Can I come, too? Liza: Joey, we can't all fit in the car!

Andy: Don't listen to her, Joey.
Liza: Oh, all right. Hurry up.

Learning goals

Communication

Talk about abilities Ask for permission

Grammar

Imperatives

Can to talk about abilities

Vocabulary Clock times

2 Comprehension

A. Circle the correct answers.

- **1.** Liza is (happy / not happy) to see Joey.
- **2.** Brian (*likes / hates*) the name *Joey*.
- **3.** Joey (*wants / doesn't want*) to go to the movies.
- **4.** Andy (is nice / isn't nice) to Joey.
- **5.** Liza (*is nice / isn't nice*) to Joey.

B. 12 Read along as you listen again. Check your answers.

3 Useful expressions

- A. (13) Listen and repeat.
 - Look who's here! All right.
 - Hurry up.
- Is this a bad time to
- It's good to see
- come?
- No. It's OK.
- B. Complete the dialogues with expressions from Exercise A.
 - A: Look who's here! Hi, [Joey].
 - **B:** Hi, [*Brian*]. Are you busy?
 - A: No, no. It's OK. _
 - **B:** Nice to see you, too. Are you going out?
 - A: Yeah, to the mall. Would you like to come?
 - B: All right.
 - A: Come on. _
- C. PAIRS. Role-play the conversation in Exercise B. Replace the names with your classmates' names.

4 Vocabulary

Clock times

A. (14) Look at the clock as you listen and repeat.

ten o'clock five after ten ten after ten a quarter after ten twenty after ten twenty-five after ten five to eleven

ten-thirty/half past ten twenty-five to eleven twenty to eleven a quarter to eleven ten to eleven

B. PAIRS. Look at the clocks. Take turns asking each other for the time.

For example:

- **A:** What time is it?
- **B:** It's a quarter after eleven.

Unit 1 7

Affirmative Look who's here!

Negative Don't look!

Uses of the imperative

Look out! (for exclamations and warnings) **Be quiet!** (for orders)

Please **help** me. (for polite requests)

Pull the door, then lock it. (for instructions)

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- 1. An affirmative imperative starts with a (verb / noun).
- 2. (Do / Don't) comes first in a negative imperative.
- 3. Use the (past tense / base form) of a verb in an imperative.

Practicing grammar

5 Practice

A. Write five affirmative classroom commands. Use a period or an exclamation point (!).

1.	<u>0</u>	<u>pen</u>	your	bool	ks!	

2. _____

3. _____

4. ______

5. _____

B. Underline the verbs in Exercise A.

C. Rewrite the commands in Exercise A as negative commands.

1. Don't open your books!

2. _____

3. _____

5

6.

8 Unit 1

D. PAIRS. Student A, give a command from Exercise A. Student B, act out the command. Take turns giving and acting out commands.

6 Practice

GROUPS. Have a competition! Go to page 68.

A. GROUPS. Talk about school.
Discuss these questions: Is your
school a friendly place? Do you like
being at school? Explain your answer.

Useful language:

- · Umm, not really./Maybe.
- · Well, it's OK.
- · I like/don't like school.
- · Because of the homework.
- · Because I see my friends at school.
- · Because some students aren't nice.
- Yeah.
- B. GROUPS. Make a list of ten Dos and Don'ts for students and teachers to make your school a better and more enjoyable place. Share your list with the class.

	1. Be nice to everybody.
L	2. Don't be rude.
-	3.
	4.
	5.
	6.
	7.
	8.
	9.
	10.

Discovering grammar

Look at the grammar chart. Complete the rules.

- 1. Use _____ + the base form of a verb to talk about abilities.
- 2. The full form of can't is

Practicing grammar

9 Practice

PAIRS. Look at the picture. Take turns. Ask who can do each activity below.

- speak English
- ride a bike
- swim
- sing

- drive
- draw
- dance
- play the guitar

- actplay soccer
- Rollerblade
- skateboard

For example:

- **A:** Who can speak English?
- **B:** Jim can speak English. Who can sing?

10 Unit 1

10 Practice

A. GROUPS. Play a memory game with four classmates.

For example:

- **A:** I can play the drums.
- **B:** Maria can play the drums. I can ride a bike.
- **C:** Maria can play the drums. Trish can ride a bike. I can dance the samba.
- B. Have a representative tell the class what each of your group members can do.

11 Pronunciation

The /æ/ sound in can and can't

A. (17) Listen and repeat.

can	can't	act
rap	dance	add

A: Can you rap?	B: Yes, I can.
A: Can you dance?	B: No, I can't.
A: Can you act?	B: Yes, I can.
A: Can you add $\frac{1}{2}$ and $\frac{1}{4}$?	B: No, I can't.

B. 18 Listen again. Then practice the conversations.

12 Your turn

A. Find someone who can do these activities by asking, "Can you . . . ?" Write the student's name next to the ability.

1.	play the piano
2.	break-dance
3.	whistle a tune
4.	skate
5.	cook
6.	sing a song in a foreign language
7.	rap
8.	do the moonwalk
9.	swim
10.	do a belly dance

B. Share your findings with the class.

Learn to learn

Have a can-do attitude.

Think positively. Say "I can," not "I can't."

- A. Think about your English skills. What can you do in English? Check (✔) the boxes.
 - ☐ I can speak some English.
 - ☐ I can understand audiotapes in English.
 - ☐ I can pronounce English words well.
 - ☐ I can understand simple readings in English.
 - ☐ I can speak in front of the class.
 - ☐ I can write simple sentences in English.
- **B. PAIRS.** Compare your results. Choose one skill you didn't check. What can you do to help each other improve that skill?

For example:

We can practice speaking English together.

Unit 1 11

13 Communication

Ask for permission

• You can also use *can* to ask for permission.

A. (19) Listen to the conversation.

Robbie: Can I come in, Liza?

Liza: Sure.

Robbie: [After 5 minutes] Can I play a

game on your computer?

Liza: Not right now, Robbie. I'm busy.

B. PAIRS. Student A, ask if you can borrow or use one of your classmate's things. Student B, say No because you're using it. Switch roles. This time, Student A, say Yes.

14 Practice

A. PAIRS. Compete with another pair. Make a list of questions asking for permission that are commonly used in class.

For example:

Can I erase the board?			

B. Compare your list with that of another pair. Who wrote the most questions?

B. (20) Listen to the conversation. Check your answers.

Unit 1 13

2 I always get up at six-thirty.

1 Reading

Read along as you listen to Brian's description of his typical day.

Brian's Typical Day

Every morning, on a school day, my alarm goes off at 6:30. But I usually turn it off and close my eyes again. Of course, it's never easy to go back to sleep after the alarm goes off, so I get up.

I do the same things every day. First, I take a shower and get dressed for school. Then I eat breakfast.

After that, I brush my teeth. I sometimes have cereal. But I usually just grab a banana and eat it at the bus stop. My bus leaves at exactly 7:30.

School starts at 8:00. I'm never late for school. Lunch break is at 12:00. On nice days, my friends and I sometimes sit outside. Classes end at 3:00, but I never get home until after 6:00. I am on the track and field team, and I practice after school. After practice, I usually go to the gym.

On Saturdays, my school team often competes with teams from other schools. My dad always watches me when I compete. I'm always tired after a competition, but I don't mind it. I love running.

Sunday is my favorite day. It's usually my lazy day, and I love it.

Learning goals

Communication

Talk about daily routines

Grammar

Sequence words: first, then, after that, next, finally Adverbs of frequency How often?

Vocabulary
Daily routines

2 Comprehension

A. Match the sentences with the pictures.

- _____**5 1.** Brian's alarm goes off at 6:30.
- _____ **2.** He takes the bus to school.
- _____ **3.** School starts at 8:00.
 - ____ 4. He has lunch at school.
- **5.** On Saturdays, he competes with students from other schools.

B. Answer the questions.

- 1. What time does Brian get up?
- 2. What does Brian have for breakfast?
- 3. What does he do after school?
- 4. What sport does Brian like?

3 Pronunciation

The pronunciation of -s and -es

A. (22) Listen and repeat.

/s/ /z/ /Iz/
eats goes watches
wakes leaves brushes

B. 23 Listen. Circle the verbs with the /z/ or /ız/ sound.

- **1.** Brian wakes up at 6:30. He leaves home at 7:30.
- **2.** He goes to high school. He takes the bus to school.
- **3.** He gets home at 6:30. He watches TV.
- C. (24) Listen again and repeat.

4 Vocabulary

Daily routines

- A. Number the activities 1 to 12 according to your routine on school days.
- B. PAIRS. Compare your routines.

take a shower

go to school

get up

eat or have breakfast

eat or have dinner

do homework

brush my teeth

watch TV comb/brush my hair

_ go to bed

get dressed

GRAMMAR FOCUS

Sequence words

First, the alarm rings. Then I turn it off. After that, I get up.

First, she takes a shower. **Next**, she gets dressed. Then she has breakfast. After that, she brushes her teeth. Finally, she leaves the house.

Discovering grammar

Look at the grammar chart. Answer the questions.

1.	. What are some common sequence words?		
2.	What punctuation can you use after some sequence words?		

Practicing grammar

5 Practice

Write three more things Brian does after he wakes up on a school day.

1	First, Brian takes a shower.
2.	
3	
4.	

get home from school **6 Your turn**

PAIRS. Tell your classmate three things you do after you wake up on a school day.

For example: First, I take a shower.

7 Communication

Talk about your routines

- A. (25) Listen and read.
 - **A:** What do you do on Sundays?
 - **B:** Nothing much. First, I check my e-mail. Then I text my friends. After that, I call up my best friend. How about you?
- B. PAIRS. Talk about what you do on Sundays.

GRAMI	MAR Focus
Adverbs of 0% always	frequency; How often?
usually often	
rarely/seldom never	
How often do you arrive late I'm always late for school.	to school? I'm sometimes late for school.
I'm usually late for school. I'm often late for school.	I'm rarely/seldom late for school. I'm never late for school.
Positions	of frequency adverbs
With be I'm sometimes late for schoo Dana is never late for school.	With other verbs I. I sometimes wake up late. Carlos never wakes up late.

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- **1.** Adverbs of frequency tell (how well / how often) an activity is done.
- 2. Never and often are examples of (adverbs / adjectives).
- **3.** Adverbs of frequency come (*before / after*) a form of the verb *be*.
- 4. They come (before / after) all other verbs.

7. I am late for school. (sometimes)

Practicing grammar

8 Practice

Insert the adverbs of frequency in the sentences. Then rewrite the sentences.

1.	My teacher is early. (always) My teacher is always early.
2.	I check my e-mail. (often)
3.	Brian is late. (never)
4.	We study together. (sometimes)
5.	They have lunch together. (usually)
6.	My friends are at my house. (always)

9 Practice

A. Find one student who does each of the activities below. Write his or her name on the line.

For example:

Q: How often do you sing in the shower? *OR* How often do you arrive late to school?

- 1. usually sings in the shower.
- **2.** never arrives late to school
- 3. always does homework
- **4.** often gets hungry during class
- **5.** usually falls alseep in class
- **6.** rarely plays sports
- B. Share your findings with the class.

Unit 2 17

014-023_SB1B_U02_14106.indd 17

10 Practice

Play a game! Go to page 68.

GROUPS. Talk about how often you do things.
Choose from the activities below or use your own ideas.

- dance
- · sing in the shower
- call your grandparents
- go to bed early
- help in the kitchen
- · walk to school
- go to parties
- · speak English outside class
- · go to the library
- · go shopping on weekends
- · go to the movies

Useful language:

- How often do you . . . ?
- · Really?
- · That's interesting!
- · Why not?
- Because . . .
- · No way! / Seriously?

11 Practice

PAIRS. Complete the questionnaire for your classmate by asking questions. Put a check (✓) in the appropriate column.

For example:

- **A:** What do you have for breakfast?
- **B:** I always have cereal and milk. I sometimes have bread and butter.
- **A:** Do you have coffee for breakfast?
- **B:** No. I never have coffee.

12 Practice

- A. GROUPS. First, write your country in the chart. Then write the foods you usually have for breakfast.
- B. Use the Internet to find out what kinds of food people from other countries have for breakfast.
- C. Complete the chart with the information from Exercise B.
- D. GROUPS. Discuss the questions.
 - **1.** Which countries have similar breakfast foods?
 - **2.** Which breakfast foods do you find unique or interesting?
 - **3.** Which breakfast foods from other countries have you tried? Which ones would you like to try?

13 Reading

A. Study the graph of a teenager's typical day.

- B. Answer the questions.
 - **1.** How many hours a day does the student sleep? <u>8 hours</u>
 - **2.** How many hours a day does the student spend in school? _____
 - **3.** How many hours of homework a day does the student do? _____
 - **4.** How many hours of television a day does the student watch? _____

C. Create a bar graph of your typical school day.

14 Speaking

PAIRS. Compare your bar graph with that of your classmate.

For example:

I sleep eight hours a day. You . . . I do two hours of homework a day. You . . . I watch three hours of TV a day. You . . .

15 Listening

A. 26 Listen to Doris describe her typical day. Then complete the chart.

Activity	Time
Gets up	6 A.M.
Bus picks her up	
School starts	
School ends	
Gets home	
Eats dinner	
Goes to bed	

B. (27) Listen again and complete the sentences.

When Doris gets home, she always does the following:

1.	First, she	looks fo	r something	j to eat
1.	rirst, sne	10000	30 movimi	, vo car

- 2. Then she _____
- **3.** After that, she ______.
- **4.** Next, she ______.
- **5.** Finally, she ______.

16 Writing

What's your typical day or week like? Write about it on the paper on the right.

Learn to learn

Plan your weekly and daily activities.

Planning your activities can help you become more efficient.

Create a personal calendar for next week. Write down all deadlines for homework, quizzes and tests, projects, birthday parties, and other activities you usually do.

20 Unit 2

Progress check Units 1 and 2

Test-taking tip: Do easier test items first. Do the easier test items first so you have more time for the harder items.

Α.

В.

C.

ran	nmar
	atch the responses with the situations. point each)
1.	It's sunny, but the lights are on
2.	Your friend is at your door
3.	Your sister is locking the door, but you
	need to go back in
4.	It's raining outside. Your brother's
	opening the windows
5.	Your classmate is talking loudly during
	class
a.	Don't open the windows.
	Be quiet.
	Please turn off the lights. Don't lock the door.
	Please come in.
	rite sentences about what you can and
	n't do. (3 points each)
1.	A language you can or can't speak
	l can speak English.
2.	An instrument you can or can't play
3.	An activity you can or can't do
4.	A sport you can or can't play
a	sert the frequency adverbs. (1 point each) ways I visit my grandparents on Sundays. (always)
2.	We are home on Saturdays. (usually)
3.	My dad goes out on Friday evenings. (rarely)
4.	I watch TV on a school day. (never)

5. I am busy on weekends. (*sometimes*)

Vocabulary

Y	UCa	ivuiary
D.		rite the times in words. (3 points each) 9:45 <u>It's a quarter to ten.</u>
	2.	8:50
	3.	4:30
	4.	12:25
	5.	5:00
Ε.	wa	rite three more things you do when you ake up on a school day. (3 points each) I brush my teeth.
C	om	munication
F.	Wr	rite four more sentences using sequence ords. (3 points per sentence)
	A:	What do you usually do when you get home from school?
	B:	First, I have a snack.

-	Jov				
- 17		·	~~	-	

- ☐ talk about abilities.
- ☐ ask for permission.
- ☐ talk about daily routines.

Progress check 21

Game 1 Race track

You need:

- a coin
- a game piece for yourself (an eraser, etc.)

Useful language

- Your turn./My turn!
- That's a good one.
- That's not right. It's . . .
- You win./I win!

Steps:

- 1. Begin at "Start" and flip the coin. For heads, move one space. For tails, move two spaces.
- 2. Follow the rules in the key: Ask questions, say sentences, go back, or go forward. If you make a mistake, go back one space.
- 3. Then it's the next person's turn.
- 4. The first person to cross the finish line wins.

usually

your family

our teacher

do homework

go forward

go to school

have

go to bed

go back 1

- OSay a sentence.
- ●Go back 1 space.
- **○Go forward 1 space.**

always

swim

has

go back 1

on weekends

can't stand

F

M

go forward 1

after school

love

22 Game 1

dance

never

Project 1 A snapshot of a classmate

Make an oral presentation about a classmate. Interview a classmate about his or her leisure time. Take notes. Then make a presentation. Use the steps below as a guide.

1. Ask a classmate about his or her leisure time. Then find out about his or her favorite leisure activity. Ask information and Yes/No questions to find out as many details as possible.

What do you do in your leisure time? What's your favorite leisure activity? When do you usually . . . ? Who do you usually . . . with? Where do you usually . . . ? Do you have a favorite (team, TV show, etc)? Who's your favorite (player, actor, etc.)? Why do you like (him or her)? Do you like . . . ?

- listens to music, watches TV, plays soccer
- loves soccer
- usually plays after school, on weekends
- usually with friends in his neighborhood
- 3. Study your notes and try to remember the information. Then stand and make an oral presentation to your group or class. Try not to look at your notes. Make eye contact and use gestures to make your presentation interesting.

Victor listens to music, watches TV, and plays soccer in his leisure time. He really loves soccer. He usually plays after school and on weekends. He usually plays with friends in his neighborhood. They always play in a park near his house. His favorite soccer team is ...

Project 1 23

1/17/07 7:28:25 PM

3 Miami–A great place to be!

1 Reading

28 Read along silently as you listen. Underline some of the interesting places and activities in Miami.

Miami, Florida, is a tourist's paradise. It has a tropical climate and sandy white beaches. Miami is home to many Spanish-speaking immigrants. English and Spanish are the major languages spoken there. It is often called the "Gateway to Latin America."

There are many interesting places to visit in Miami.
There's the Metrozoo, the Seaguarium, the Planetarium,

the Venetian Pool, and the Vizcaya Museum and Gardens. There are beautiful parks there, too.

South of Miami there's a place called Coconut Grove. If you love shopping or if you enjoy the theater and the arts, Coconut Grove is the place for you. You can go to shows, visit museums, shop at expensive stores, go to dance clubs, or eat at fabulous restaurants.

And, of course, there are some great beaches in Miami, where you can hang out and people-watch, relax in the sun, or go for a swim in the ocean or bay.

Learning goals

Communication

Make suggestions
Ask and say where places are
Talk about leisure activities

Grammar

Prepositions of location:
 across from, in front of,
 behind, between, next to,
 on the corner of, in, on
There is/There are
Some and any

Vocabulary

Places in a town or city Leisure activities

Coral Gables

Coconut Grove

24 Unit :

2 Comprehension

Write True or F	alse	before	each	statement
-----------------	------	--------	------	-----------

- **1.** Miami is in Florida, U.S.A.
- 2. Spanish and Portuguese are the two major languages in Miami.
- **3.** It is usually cold in Miami.
 - 4. You can visit a planetarium in Miami.
- _ **5.** Tourists can go to Coconut Grove to shop.
- ____ **6.** Miami doesn't have any beaches.

3 Vocabulary

Places in a town or city

- A. (29) Listen and repeat.
 - bank
- bookstore
- bus stop museum
- drugstore post office

- mall
- movie theater supermarket
- zoo
- park

B. Match the places with their descriptions.

1. bank ______

restaurant

- a. a place with lots of stores and restaurants
- 2. drugstore ____
- **b.** a place where you save or borrow money
- 3. supermarket ____
- **c.** a place where you buy and eat food
- **4.** museum _____
- **d.** a place where you buy books
- 5. post office __
- e. a place where you watch movies
- **6.** movie theater ____ **f.** a place where you buy medicine

- 7. zoo ____
- g. a place where you wait for buses
- 8. bookstore ___
- h. a place where you see artwork and other exhibits
- 9. park ____
- i. a place where you see different kinds of animals
- **10.** restaurant _____
- j. a place where you mail letters and packages
- **11.** mall _____
- **k.** a place with grass and trees where you can play and relax
- **12.** bus stop _____
- 1. a place where you shop for food and things for the house

4 Practice

Play a word guessing game! Go to page 68.

Unit 3 25

5 Dialogue

(30) Cover the dialogue and listen.

Andy: So where would you like to go today,

Brian?

Brian: I'm not sure. Can I look at the map?

Venetian Pool . . . Is this just a pool?

Andy: Not really. There are also waterfalls

and restaurants there.

Brian: Let's go there! Where is it?

Andy: It's in Coral Gables, between Coral Way

and 40th Street.

Liza: And there's also the Seaquarium.

Andy: Oh, yeah. You can see sharks there.

Brian: Awesome! Can we go there today?

Andy: Sure. You can see dolphins there, too.

And then we can go to the Planetarium.

Brian: Great! And what about Coconut

Grove? What's that?

Andy: It's Liza's favorite place. It's across from

Coral Gables.

Liza: It's a shopping place. There are really

great restaurants there, too.

Brian: Umm, I think I'll skip Coconut Grove. I

hate malls.

6 Comprehension

A. Look at the chart. Write two things that you can find in each place.

Venetian Pool	Coconut Grove	Seaquarium
waterfalls		

B. Write the places Brian wants to visit.

C. 31 Read along as you listen again. Check your answers.

7 Useful expressions

A. (32) Listen and repeat.

• I'm not sure. • Great!

• Not really. •

• Oh, yeah.

B. Write the appropriate responses. Use the expressions in Exercise A.

1. A: Let's go to the movies.

B: Great!

2. A: Do you like Tom Cruise?

B: ______ I prefer Brad Pitt.

3. A: It's Mom's birthday today, remember?

R.

4. A: What would you like to do today?

Discovering grammar

Look at the pictures in the grammar chart. Circle the correct answers.

- 1. (Across from / In front of) means "on the other side."
- 2. (Between / Behind) means "at the back of something."
- 3. (Between / Next to) means "in the middle of two things."
- **4.** (On the corner of / In front of) is the point where two streets meet.
- **5.** Use (in / on) with the name of a street.
- **6.** Use (in / on) with the name of a place.

Practicing grammar

8 Practice

Look at the map. Complete the sentences with prepositions of location from the grammar chart.

- 1. The post office is on the corner of Main Street and Third Avenue.
- 2. The park is _____ the mall and the hotel.
- 3. The zoo is _____ Main Street.
- **4.** The bus stop is _____ the supermarket.
- **5.** The bookstore is ______ to the drugstore.
- **6.** The bank is ______ the supermarket.

9 Practice

PAIRS. Look at the map again. Take turns. Ask where each place on the map is.

For example:

A: Where's the pool?

B: It's behind the zoo.

Unit 3 27

Is there a Portuguese restaurant in Miami? **Are there** any electronic stores in this mall?

Contraction

There's = There is

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- 1. Use a (singular / plural) noun after there is.
- 2. Use a (singular / plural) noun after there are.
- 3. Use (some / any) after there aren't.
- 4. Use (some / any) after are there.

Practicing grammar

10 Practice

- A. Look at the map. Write sentences using the following:
 - There is, There are, There isn't any, There aren't any
 - the vocabulary in Exercise 3
 - prepositions of location
 - 1. There aren't any banks on the map.
 - 2. There's a zoo across from the YMCA.
 - 3. _____
 - 4. _____
 - J. _____

 - 0. _____
 - 9. _____
 - 10
- B. PAIRS. Give your sentences to another student and have him or her check them. Who has the most correct sentences?

28 Unit 3

11 Practice

Yes, there are. / No, there aren't.

- A. Look at the map carefully. Try to remember the places on it.
- B. PAIRS. Take turns. Student A, look at your map and ask Student B three Yes/No questions about the places on the map. Student B, close your book and answer Student A's questions. Keep score of the correct guesses.

For example:

- **A:** Is there a mall on the map?
- **B:** Umm . . . Yes, there is!
- **A:** No, there isn't. Next question. Are there . . . ?

12 Pronunciation

Intonation in Yes/No questions and short answers

A. 33 Listen to the questions and answers. Notice how the voice falls on the last word in the short answers.

Questions

- **A:** Is there a mall in this area?
- **A:** Is there a hotel near the mall?
- A: Are there any restaurants near your house?
- **A:** Are there any stores in your neighborhood?
- B. (34) Listen again. Then role-play the conversations.

Answers

- **B**: Yes, there is.
- **B**: No, there isn't.
- **B**: Yes, there are.
- **B**: No, there aren't.

Learn to learn

Prepare before a presentation.

Prepare for speaking activities by writing down some of the things you want to say or ask.

GROUPS. Prepare for part B of Exercise 13 by writing down some of the things you want to say in your presentation. Prepare for part C by writing down some questions.

C. CLASS. Ask the town planners questions about their plans for the town. Ask Yes/ No and Where questions. Give comments about the plans.

For example:

- **Student 1:** Is there a . . . ?
- **Presenter:** No, there isn't a . . ./there
 - aren't any . . .
- **Student 1:** Why not?
- Student 2: Excuse me. I think the public
 - pool is very small.
- D. Vote on the plan that you like best. Explain your choice.

13 Your turn

- A. GROUPS. Pretend you're town planners. Your government asks you to plan a new area in your town for teenagers. Follow these instructions:
 - **1.** Discuss the places you want to include in your town.
 - **2.** Make a sketch of your plan on a big piece of paper. Make your plans colorful and fun.
 - 3. Name your town.
- B. GROUPS. Present your town plans to the whole class. Use *There is, There are*, and prepositions of location in your presentation.

GROUPS. Talk about a favorite vacation place or a favorite place in your town or city. Ask your

classmates about their favorite place. Find out where it is and what you can do and see there.

Useful language:

- What's your favorite . . . ?
- · What can you do there?
- My favorite place is . . .
- I love it!
- · It's awesome there.
- It's in/on . . . (location)
- There's/There are . . .
- Let's go there. (Suggest when to go.)

Unit 3 29

14 Vocabulary

Leisure activities

A. Label the pictures with the following:

eat out go to a party
go shopping visit grandparents
hang out with friends watch a DVD

- B. Look at Exercise A. Put three checks (\(\nu\nu\nu\r)\) next to the activities you always do on weekends; two checks (\(\nu\nu\nu\r)\) next to the ones you sometimes or often do on weekends; and an X next to the ones you never do on weekends.
- C. PAIRS. Talk about your weekend activities.

For example:

- A: What do you usually do on weekends?
- **B:** Well, I usually go out with my parents. How about you?
- A: I sometimes visit my grandparents.

15 Communication

Make suggestions

- A. (35) Listen to the conversation.
 - **A:** Would you like to go to the movies this weekend?
 - **B:** Sorry. I can't. I don't have any money.
 - **A:** Oh, OK. Let's watch a DVD at my house then.
 - B: Good idea!
- B. PAIRS. Invite your classmate to do any of the activities in Exercise 14A.

16 Listening

- A. 36 Look at the ads as you listen to the conversation. Where do the kids want to go? Circle the ad.
- B. 37 Listen again. Circle the events, people, and places mom and the kids talk about.

an outdoor movie Se Rolling Stones concert V Shakespeare festival Picasso exhibit B Planetarium

Seaquarium
Vincent van Gogh
exhibit
Black Eyed Peas
concert

30 Unit 3

Putting it together A skateboard contest

A. 38 Look at the pictures and read the conversations. Guess what Andy is saying to Liza and Annie. Write the missing lines. Then listen and see if you guessed correctly.

- B. CLASS. Discuss the questions.
 - 1. Is Caroline upset with Andy? If so, why?
 - 2. What's Andy's explanation?
 - **3.** Is Andy a good boyfriend? Explain your answer.

Unit 3 31

Wide Angle on the world

1 Reading

Reading skill: Reading with a purpose Before you read, decide what information you will look for.

- A. Read the interview for the things that Halldóra says teens do in their leisure time. Underline them.
- B. Fill in the Venn diagram with the things Halldóra says teens do in the winter, year-round, and in the summer.

2 Listening

39 Listen to an interview with Josh Jones, a teen from New York City. Underline the things Josh says teens do in the winter. Circle the things he says teens do in the summer. Circle and underline the things teens do year-round.

go skiing go out to eat
go to the gym go ice skating
go shopping go to movies
go to dance clubs hang out in the park
go swimming have picnics
go to museums go skateboarding

3 Writing

In your notebook, draw a Venn diagram. List the things teens in your city do for fun in the winter, year-round, and in the summer.

4 Speaking

PAIRS. With your partner, discuss the following questions:

- 1. What do you do for fun in the winter?
- 2. What do you do for fun in the summer?
- 3. What do you do for fun year-round?

32 Wide Angle 1

Teens participate in similar leisure activities al over the world. But each town and country offers some special activities. An interviewer is talking to Halldóra Jónsdóttir, a seventh grader in Reykjavik, Iceland.

- Q: What's there to do in Reykjavik, Halldóra?
- **A:** There are lots of things to do, but it depends on the season. We're very far north, and in the winter we get just four hours of sunlight a day.
- **Q:** What do teenagers do for fun in the winter?
- **A:** Well, we do a lot of indoor activities—we read, we watch TV, we go bowling. And we spend a lot of time at the Youth Center. We meet friends there, listen to music, and just hang out.
- **Q:** Do you do any outdoor activities in the winter?
- **A:** Yes, we ski and skate—the ski slopes and skating rinks have lights. And we swim in the hot pots!

- A: Yes, hot water swimming pools that are outdoors. Reykjavik has a lot of hot springs, and we use the hot water to generate energy. After that, the water goes to heat our homes, and it also goes into hot water pools. So we can swim outside year-round—even when it's snowing. In Reykjavik, there is a famous pool called the Blue Lagoon. The white mud in the pool is very good for your skin.
- **Q:** What's summer like in Reykjavik? Do you mostly stay indoors?
- **A:** No way! In the summer, we have the midnight sun. We
 - get sunlight for 18 hours a day and the sun never really sets. So we spend a lot of time outdoors! We go hiking and camping, and stay up very late!

Wide Angle 1 33

4 What's Brian doing?

1 Dialogue

40 Cover the dialogue and listen.

Liza: Where's Brian?

Andy: He's upstairs in the bedroom.Liza: What's he doing? Is he reading?Andy: No, he isn't. He's writing an e-mail.

Liza: Who's he writing to? Is he e-mailing his parents?

Andy: I don't know, Liza. Stop bothering me. I'm watching TV.

Liza: I'm just asking you questions. **Andy:** I know, but you're bothering me.

Liza: Gee, Andy. You're grumpy today. I'm out of here.

Learning goals

Communication

Ask what someone's doing now Describe what's happening

right now

Talk about a house

Grammar

The present continuous: be (am/is/are) + verb -ing

Vocabulary

Rooms and parts of a house

2 Comprehension

A. Cross out the wrong information in each sentence. Then correct it.

1. Liza is asking about Robbie. Brian

2. Andy doesn't know where Brian is.

3. Brian is reading.

4. Andy wants to talk to Liza.

3 Useful expressions

Listen and repeat. Match the expressions with similar meanings.

- **1.** I don't know. _______
- 2. Stop bothering me. ____
- 3. You're grumpy. ____
- **4.** I'm out of here. ____
- **a.** I'm leaving right now.
- **b.** I have no idea.
- **c.** Don't ask me a lot of questions.
- d. You're in a bad mood.

Useful language:

 What's your favorite place in your house?

in your house.

PAIRS. Talk about

your favorite place

- Why is it your favorite?
- What's in that room?
- Sounds awesome/cool.
- Me, too!
- No way!
- Really?

4 Vocabulary

Rooms and parts of a house

- A. 43 Listen and repeat.
 - 1. bathroom
- 4. garage5. kitchen
- **7.** stairs

- bedroom
 dining room
- **6.** living room
- 9. upstairs

8. downstairs

B. Label the parts of the house. Use the numbers in Exercise A as your labels.

Discovering grammar

Look at the grammar chart. Complete the rules.

Use ______ + verb -ing with I.
 a. am b. is c. are
 Use _____ + verb -ing with He, She, and It.
 a. am b. is c. are
 Use _____ + verb -ing with We, You, and They.

c. are

Practicing grammar 5 Practice

Write the -ing forms. Follow the patterns.

b. is

Group 1: Add -ing.

a. am

play → <u>playing</u>
 fix → _____
 study → _____
 show → _____

Group 2: Drop the -e.

write → writing
 leave → _____
 make → _____

Group 3: Double the consonant.

- plan → _planning
 shop → _____
 run → _____
 get → _____
- **36** Unit 4

6 Practice

Complete the sentences with the present continuous form of the verbs in parentheses.

7 Practice

What are the people in the pictures doing?

8 Practice

- A. Complete Brian's e-mail with the present continuous form of the verbs in parentheses. Use contractions where possible.
- B. Make two sentences. In the first sentence, correct the wrong information. In the second sentence, give the correct information.
 - Brian is sharing Robbie's bedroom.
 Brian isn't sharing Robbie's bedroom.
 He's sharing Andy's bedroom.
 - **2.** Mr. and Mrs. Gibson are working in the garden.
 - **3.** Robbie is helping Andy with dinner.
 - **4.** Andy and Liza are helping their parents.
 - **5.** Brian is doing his homework.

н	0 0 4 F 6 F 8			
ı				
ı	Hi, Mom and Dad. How's everything at			
ı	home? (1. I/have) <u>I'm having</u> a wonderful			
ı	time here. (2. <i>I/enjoy</i>) Miami			
ı	a lot. It's a great place! Are you planning to			
ı	visit me? You could stay at the Gibsons' house			
ı	during your visit.			
ı	The house has four bedrooms. (3. I/share)			
ı	Andy's bedroom. Andy			
ı	and I are great friends. He lets me use his			
ı	things, including his computer. (4. I/use)			
ı	his computer right now.			
ı	It's almost dinnertime here. (5. Mr. and			
ı	Mrs. Gibson/prepare)			
ı	dinner. (6. Robbie/help)			
ı	his parents. (7. Andy and Liza/watch)			
ı	TV in the living room. I know,			
ı	Mom. You're wondering why (8. we/not help)			
ı	with dinner. Well, Andy, Liza,			
ı	and I always do the dishes afterwards.			
ı	I'm attaching a picture of me. (9. I/stand)			
	in front of the Gibson's house.			
	Looks great, right? I mean the house, not me.			

Discovering grammar

Look at the grammar chart. Answer the questions.

- **1.** What comes first in present continuous *Yes/No* questions? _____
- **2.** What comes first in present continuous information questions?
- 3. Can you contract am + not?

B. PAIRS. Student A, close your book. Student B, ask Yes/No questions about the picture. Use the cues. Then switch roles.

For example:

- **A:** Is Ms. Simpson singing?
- **B**: No, she's not.
- **A:** What's she doing?
- **B:** She's teaching.
- 1. Wendy, Tracy, and Daniel/take notes
- **2.** Brad/listen to Mrs. Simpson
- 3. Jen and Angie/play
- 4. Jessica/talk on her cell phone

10 Your turn

PAIRS. Take turns. Ask what three people around you are doing.

For example:

A: What's Dylan doing?

B: He's reading a text message. How about . . . ?

A: They're talking.

11 Practice

Have a competition! Go to page 69.

12 Pronunciation

Stress on important words

- A. 44 Listen and repeat.
 - A: What are you doing?
 - **B:** I'm **stu**dying.
 - **A:** What are they doing?
 - **B:** They're **do**ing their **home**work.
- B. PAIRS. Practice the conversations.

13 Communication

Ask what someone's doing now

A. 45 Listen to the conversation.

Liza: Hello.

Annie: Hi, Liza. What are you doing right

now?

Liza: Watching TV in my room. Why?

Annie: I'm bored. Are Brian and Andy doing

anything?

Liza: No. Would you like to come over?

Annie: OK.

B. PAIRS. Role-play. Imagine you are at home after school. Have a phone conversation like the one in Exercise A.

14 Writing

PAIRS. It's the weekend. Write instant messages between you and a classmate. Talk about what you're doing and what's going on.

15 Listening

- A. 46 Listen to the interview. Circle the two new inventions the scientists are working on to help the environment.
 - **a.** a robot that cleans your room
 - **b.** a robot that makes clothes
 - c. a robot that eats garbage
 - **d.** a machine that cooks your meals
 - **e.** a machine that washes dishes without water
- B. Which of these things are important to George Getty? Circle the letters.
 - **a.** the environment
 - **b.** making a lot of money
 - **c.** saving energy
 - d. making beautiful machines
 - e. saving water
 - f. stopping pollution

Unit 4 39

Learn to learn

Know how to scan an article.

When you scan an article, you read very quickly and look only for the information you need.

- A. You have 30 seconds. Scan the article "Intelligent Homes of the Future." Circle the rooms of the house in the article.
- **B. PAIRS.** Compare your results with a classmate.

16 Reading

- A. Look at the title and the pictures in the article below. What do you expect to read about? Circle all that apply.
 - a. a family with intelligent children
 - **b.** a beautifully decorated home
 - c. a high-tech home
 - **d.** high-tech appliances
 - e. the high cost of houses
 - f. life in the United States
- B. (47) Read along silently as you listen.

INTELLIGENT HOMES OF THE FUTURE

In a futuristic home lab in the United States, this is what's happening: A man is walking toward his house. As he is walking toward the door, it opens by itself. He walks into the living room; the lights turn on and his favorite song starts to play. In the garage, one of his cars is making an appointment with the mechanic. The man goes to the kitchen and stops in front of the refrigerator. It is printing out a shopping list. Science fiction? No. Everything is real! In this home

lab, engineers are developing intelligent refrigerators,

lamps, TV sets, and cars.
Some homeowners are already testing these intelligent appliances. In Virginia, some residents can check that the doors are locked from

put food in the oven before going to bed. Then they program the oven to refrigerate and cook the food for the next day.

In the future, an intelligent house can turn up the heat in the bedroom fifteen minutes before the homeowner wakes up, turn on the bedroom light when the alarm clock sounds, and turn on the coffee maker. The house can also display the news on the video screen in the bathroom and turn on the shower. The bathroom scale is very intelligent, too. If the homeowner is putting on weight, it can change the homeowner's menu. Now that's pretty cool.

17 Comprehension

1. Write what each of these things in the futuristic home lab can do.

a. the door	It can open	by itse	lf.
-------------	-------------	---------	-----

b.	the refrigerator	
~ .	0110 101118010101	

c.	the car		

	d. the oven
2.	In the future, what can a bathroom scale do?

18 Speaking

PAIRS. Close your books and see how much you can remember. Answer this question: What can an intelligent home do?

For example:

- A: The door can open by itself.
- **B:** The lights . . .

40 Unit 4

Progress check Units 3 and 4

Test-taking tip: Work carefully. Work slowly enough and carefully so you don't make careless errors.

Grammar

A. Look at the street map and answer the questions. Use the cues. (2 points each)

- **1.** Where's the restaurant? (next to)

 The restaurant is next to the post office.
- **2.** Where's the movie theater? (between . . . and)
- **3.** Where's the bank? (across from)
- **4.** Where's the drugstore? (on the corner of)
- B. Look at the map again. Complete the sentences with *There is a/There isn't a* or *There are/There aren't any.* (2 points each)
 - 1. There aren't any cars on the streets.
 - **2.** _____ restaurant on the corner of Paul Street and Second Avenue.
 - 3. _____ houses in the area.
 - 4. _____ bookstore on Paul Street.
 - 5. _____ bank on Second Avenue.
- C. Complete the paragraph with the present continuous. (2 points each)

It's a nice day. The sun (1. shine) is shining			
and I (2. sit)	on a bench in the		
park. I (3. read)	a book. Some		
people (4. walk) _	their dogs. Kids		
(5. <i>play</i>)	soccer. A man and a		
woman (6. <i>jog</i>)	•		

- D. Ask information questions about the underlined words. (3 points each)
 - 1. I am sitting on a bench in the park.

 (Where) Where are you sitting?
 - 2. I am reading a book.

 (What)
 - 3. The kids are playing soccer.

 (What)
 - 4. A woman is jogging.

 (Who)
 - **5.** The old man is sleeping <u>on the grass</u>. *(Where)*

Vocabulary

- E. Match the places with the objects. (1 point each)
 - 1. drugstore
 - a. books and magazines
 - 2. museum
- **b.** medicine
- **3.** bookstore
- c. Spider-Man, popcorn
- 4. post office
- d. letters, stamps
- **5.** movie theater
- e. fruits and vegetables
- **6.** supermarket
- f. paintings, exhibits
- **Communication**
- F. Complete the conversation. (3 points each)

Δ.			

- **B:** Nothing much. I'm watching TV. Why?
- A:
- **B:** A volleyball game? ______ Where is it?
- **A:** At the park, next to the police station.

Now I can ...

- make suggestions.
- ☐ talk about leisure activities.
- explain what's happening now.

Progress check 41

5 Did he call her again today?

1 Dialogue

(48) Cover the dialogue and listen.

Liza: Andy, where's Brian?

Andy: I don't know.

Robbie: He's in the house. He's on the phone.

Liza: With Joey? Did he call her again today?

Robbie: No. Joey's not home.

Liza: Good. Listen, let's have a surprise

party for Brian.

Andy: That's a great idea, Liza!

Robbie: Yeah! And we can invite Joey

because Brian likes her.

Liza: What? Did he say that?

Robbie: No, he didn't. But they talked on the

phone all day yesterday. And they

shopped together, too.

Andy: Don't gossip, Robbie. That's not

very nice. When do you want

to have the party, Liza?

Liza: The twenty-sixth.

Andy: OK. Hey, let's have a costume

party!

Liza: Excellent idea, Andy.

2 Comprehension

A. Answer the questions.

1. Who's looking for Brian?

2. Where's Brian?

3. What does Liza suggest for Brian?

4. When does she want to have the

party?

5. What kind of party does Andy

suggest?

B. 49 Read along as you listen again. Check

Learning goals

Communication

Talk about past events

Express approval and disapproval

Grammar

The simple past of regular verbs

Vocabulary

Past time expressions Emoticons and acronyms

42 Unit 5

3 Useful expressions

- A. (50) Listen and repeat. Draw a smiley (©) next to the expressions of approval and a frownie (29) next to those that express disapproval.
 - That's a great idea.

 That's not very nice. ____
 - Don't gossip. ____
- Excellent idea. ____
- B. PAIRS. Complete the conversation with expressions from Exercise A. Then role-play the conversation.
 - **A:** What a beautiful day! Let's sit outside.
 - B: That's a great idea.
 - A: Look. There's Zack and Dana. I think Zack likes Dana, but Dana doesn't like him.
 - B: _
 - **A:** Sorry.

4 Vocabulary

Past time expressions

- A. (51) Listen and repeat.
 - yesterday
- last year
- last night
- last Monday
- a week ago • a month ago

- last week
- a few minutes ago
- a year ago

- last month
- three days ago
- B. Look at the calendars. Write the dates, days, or months next to the expressions.

 - 1. yesterday <u>January 16th</u> 5. last Wednesday _____
 - 2. last night ______ 6. three days ago _____
- 3. last week ______ 7. a week ago _____
- 4. last month _______ 8. a month ago ___

Sunday Mond 2 2 9 10 16 17 23 24 30 31	Tuesday Wedn	5 6 7 2 13 14 2 20 21	Saturday 1	Monday Monda	Tuesday M Tuesday M T T S T T T T T T T T T T T T T T T T	2 9 16 2 23	3 10	Saturday 4 5 11 12 18 19 25 26

Unit 5 43

Discovering grammar

Look at the grammar chart. Complete the grammar rules with expressions from the box.

-с -е	d simple past ed yesterday	ago last	<i>stop</i> base
1.	Use theactions that are finish		out
2.	, are p		
2	•	•	
3.	The base form of stop	opea is	
4.	To form the simple paraffirmative statemen	9	r verbs in
	or		to the
	base form of a verb.		
5.	To form the simple panegative statements,		
	form	of a main ve	rh

Practicing grammar

5 Practice

Have a competition! Go to page 69.

6 Practice

Complete t	the sentences	with the	simpl	e past.
------------	---------------	----------	-------	---------

1.	Liza (ask)askea about Brian a while ago.
2.	Andy and Robbie (<i>play</i>) basketball in the yard this morning.
3.	Brian (<i>stop by</i>) five minutes ago.
4.	He (try) to call Joey an hour ago.
5.	Liza (worry) that Brian called Joey again.
6.	Brian and Joey (<i>enjoy</i>) shopping together yesterday.
7.	Liza (<i>suggest</i>) a party for Brian.

7 Practice

A. Write a summary of the conversation on page 42. Use the simple past of the verbs in the box.

agree	plan	stop
ask	play	suggest

This morning, Andy and Robbie played basketball
in the yard. Brian stopped by for a few minutes.
Liza
She
Andy
They

B. PAIRS. Read your classmate's summary.
Circle any incorrect information or incorrect
use of the simple past. Correct the errors in
your stories together.

GROUPS. Liza is not happy because Brian seems to like Joey. Liza feels jealous of Joey. Talk about situations when people get jealous.

Useful language:

- · What situations can make people jealous?
- · Can you give an example?
- Do you think it's natural to feel jealous sometimes?
- Do you get jealous?
- · Sometimes.
- · Of course.
- I'm sometimes a little jealous of my brother/ sister.
- · Do you talk to your parents about it?
- · Why not?

8 Pronunciation

The pronunciation of -d and -ed endings

A. (52) Listen and repeat.

/t//d//əd/stoppedenjoyedsuggestedaskedplayedwantedtalkedtrieddecided

- B. 53 Listen. Circle the verbs that end with the /t/ sound.
 - 1. Istopped and listened to the music.
 - 2. They talked while they played.
 - 3. She laughed when he tried to kiss her.
 - 4. We stayed home and watched a video.

Learn to learn

Take notes in class.

Taking notes in class helps you understand your lessons.

Here are some note-taking tips:

- 1. Don't try to write down every word you hear.
- 2. Listen for answers to who, where, when, and what questions.

For example:

- 3. When/What time: before 4

9 Listening

Listen to Caroline's message for Andy. Circle the correct answers.

1. What did Caroline order for the party?

ice cream cake sandwiches

2. How many kinds of ice cream did she order? one two three four

3. Who cooked for the party?

Caroline Caroline's mom
Liza Liza's mom

4. What did she cook for the party? hot dogs hamburgers spaghetti cake

5. What did Caroline ask Andy to pick up from the supermarket?

lemonade candy peanuts ice cream

6. When is Caroline going to Andy's house?

at two o'clock at three o'clock at four o'clock

The simple past of regular verbs

Yes/No questions

Did you talk to Brian yesterday?
Did he stop by a few

minutes ago?

Did you **cry** last night?

Short answers

Yes, I did. / No, I didn't.

Yes, he did. / No, he didn't.

Yes, we did. / No, we didn't.

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- 1. Yes/No questions begin with (did / do).
- **2.** (Add / Do not add) -d or -ed to the main verbs in simple past questions.

Practicing grammar 10 Practice

- A. Write Yes/No questions. Use the simple past and the cues.
 - 1. finish your homework last night
 - 2. watch a movie last Saturday
 - 3. call your parents this morning
 - **4.** like the last Harry Potter movie
 - 5. clean your room last weekend
 - **6.** text your friends yesterday
- B. PAIRS. Take turns. Ask and answer the questions in Exercise A.

For example:

- A: Did you finish your homework last night?
- **B:** Yes, I did. How about you?
- A: No, I didn't.

46 Unit 5

11 Practice

A. PAIRS. Complete the questionnaire for yourself. Put a check () next to the ones you did and an X next to the ones you didn't do. Then ask a classmate the questions.

What kind of a					
person are you?					
HOW HELPFUL ARE YOU?					
Yesterday, did you Me You • help clean the house? • wash the dishes after eating? • clean your room? • organize your things in your room?					
2 HOW STUDIOUS ARE YOU?					
Last night, did you • finish your homework? • study for your tests? • prepare your things for the next day?					
3 HOW SOCIABLE ARE YOU?					
Last weekend, did you Me You • watch a movie with friends? • invite friends over to your house? • call your friends? • stop by a friend's house?					
THOW HEALTHY ARE VOLES					
HOW HEALTHY ARE YOU? Last weekend, did you Me You					
 exercise? walk a lot? play any sport? avoid sweets and junk food? 					

B. GROUPS. Join another pair. Compare your answers. Who is . . .

a.	helpful?
b.	studious?

c. sociable?

d. healthy? _____

GRAMMAR FOCUS

The simple past of regular verbs

Information questions

Who **did** your sister **call** this morning? When **did** you **talk** to Brian? What time **did** he **stop** by? Why **did** you **cry**?

Short answers

Me. Yesterday. A few minutes ago. Because my mom **yelled** at me.

Long answers

My sister **called** me this morning.

I **talked** to him yesterday.

He **stopped** by a few minutes ago.

I **cried** because my mom **yelled** at me.

With Who as subject

Who called you this morning?

My sister.

My sister **called** me this morning.

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- When you use did with a main verb, (add -ed / do not add -ed) to the main verb.
- 2. When the subject is Who, (use / don't use) did with the main verb.

Practicing grammar

12 Practice

- A. Write information questions using the cues.
 - 1. When / last exercise

 When did you last exercise?
 - 2. What time finish studying / last night
 - **3.** What movie / watch / last Saturday
 - 4. Where / study / yesterday
 - 5. When / last clean / your room
 - 6. Why / call / me / last night
- B. PAIRS. Student A, ask your classmate questions 1–3 in Exercise A. Student B, answer them.
- C. PAIRS. Student B, it's your turn. Ask questions 4–6. Student A, answer them.

13 Practice

Write information questions for the underlined words in each sentence.

- 1. Andy picked up some snacks.

 (Who) ___Who picked up some snacks?
- 2. Andy invited <u>Joey</u> to the party.

 (Who)
- **3.** Brian arrived in Miami two months ago. (When)
- Liza suggested a party for Brian <u>because he's leaving</u>.
 (Why) ______
- **5.** <u>Brian</u> e-mailed his parents a few days ago. (*Who*)
- **6.** Annie called Liza <u>at 10:00</u> this morning. (What time)

14 Communication

Talk about past events

- A. 55 Listen to the conversation.
 - **A:** Did you watch *American Idol* last night?

Unit 5 47

- B: No, I didn't. Did you?
- A: Yeah. I didn't like it at all.
- **B:** I'm glad I didn't watch it.
- B. Talk about what you did last weekend.

15 Reading

Read the instant messages between Liza and Annie. What do the acronyms *B4N* and *TTYL* mean?

16 Comprehension

PAIRS. Draw a smiley (③) or a frownie (③) to show how each character felt when she wrote each of these sentences.

1. Liza: I waited for you all day yesterday.

2. Annie: Oh, sorry. ____

3. Annie: Sam called. ____

4. Liza: They talked all day yesterday, too.

17 Vocabulary

Emoticons and acronyms

A. Match the emotions with the emotions and actions they express.

Emoticons	Emotions
1. ;-) 🙂	a. I'm sad.
2. :-(🙁	b. I'm angry.
3. :-) 🙂	c. That's funny.
4. :-o 😯	d. I'm joking.
5. >:-< <u>w</u>	e. I'm happy.
6. :-D 😮	f. I'm crying.
7. :'(🙁	g. I'm surprised.

B. Match the acronyms with the expressions.

ASAP
 B4N
 Parents are watching.
 Talk to you later.
 CUL8R
 G2G
 ASE YOU
 Talk to you later.
 Got to go.
 AS Soon as possible.
 PAW
 Bye for now.
 TTYL
 Be right back.

18 Your turn

GROUPS. Put together a list of emoticons that teenagers like to use. Include what each one means. Share your list with the class.

48 Unit 5

Putting it together At the costume party

A. (56) First, look at the pictures and identify some of the costumes. Then listen and read.

(

B. CLASS. Discuss this question: Why does Liza say, "Oh, no!"

Unit 5 49

Game 2 Add up the questions

You need:

- a die, or write the numbers 1–6 on pieces of paper and fold them up
- a game piece for yourself (an eraser, etc.)

Steps:

- 1. Work in pairs or small groups.
- 2. Put your markers on square a. Player A reads the sentence aloud. (Sherri studied Spanish on the stairs last Saturday.) Player A then rolls the die or picks a folded piece of paper. If the player gets a number from 1–5, he or she asks a question using the question word in that box. (For example, Player A gets a 1: Who studied Spanish on the stairs last Saturday?)

Useful language

- OK, you can move forward one.
- No, that's not right.
- The question should be . . .
- 3. If Player A asks the question correctly, he or she moves to the next square. Then it's Player B's turn to read the sentence in square a and roll the die.
- 4. If a player rolls a 6, or doesn't ask the question correctly, he or she cannot move to the next square.
- **5.** The first player to complete square *f* wins.

Project 2 A snapshot of a field trip

Imagine your teacher wants your ideas on a field trip. Think of a place you'd like to visit with your class. Post your suggestion on an Internet message board—or write it on a piece of paper to share with the class. Choose photos to go with your post. Use the message and steps below as a guide.

1. Write your screen name and greet your classmates. Introduce your field trip idea.

SmartTim writes:

Hey everybody! © Let's go on a field trip to the National Aquarium in Baltimore! It's not far from Washington, and it's way cool!

The National Aquarium has over 500 different fish and animals. They have huge fish tanks. You really feel like you're under water. They have lots of sharks, of course. And there are snakes and dolphins, too. In fact, we can see a dolphin show there! And right now there's a special exhibit on frogs. They have some great poison frogs, including an awesome blue poison dart frog.

The aquarium has some great special tours. The best is "Sleepover with the Sharks." Does that sound cool? ;-) We can learn all about sharks and sleep right next to the shark tank! Breakfast is included!

4. Explain where the place is and how to get there. Ask your classmates to reply, and then sign off.

The aquarium is in Baltimore. To get there, we can take the train from Union Station. It just takes about 40 minutes. Then we can take a bus to the aquarium. It's right next to the Inner Harbor, on the water. Sound good? Let me know! G2G! B4N!

5. Let your classmates post replies to your message.

TopCat writes:

Hey SmartTim! Your idea sounds great! Especially the "Sleepover with the Sharks"!! :-o

Project 2

2 Comprehension

- A. Answer the questions orally.
 - 1. What's special about today?

 Brian is going back to Australia.
 - **2.** What is Robbie's present for Brian?
 - **3.** Where is Brian's present for Robbie?
 - **4.** What is the family's present for Brian?
 - **5.** Who helped Brian choose a present for Liza?
- B. Fead along as you listen again. Check your answers.

3 Useful expressions

- A. (59) Listen and repeat.
 - 1. Good-bye./Bye. Bye.
 - 2. Thanks for having me. _____
 - **3.** Good luck. _____
 - 4. Keep in touch. _____
 - **5.** Have a great trip. _____
 - **6.** Take care. _____
- B. Write these responses next to the appropriate expressions in Exercise A.
 - **a.** Thanks.
- **d.** Bye.
- **b.** OK.
- e. No problem.
- c. You, too.

Learn to learn

Keep a list of everyday words and expressions.

Keeping a list of everyday words and expressions is a good way to increase your vocabulary.

A. PAIRS. List the expressions for greeting and meeting people and for saying good-bye that you've learned in this book.

Meeting and greeting people

Saying good-bye

Hi.

Take care.

B. PAIRS. Take turns saying the expressions and responding to them.

Tip: When you greet and say good-bye to your teacher and to each other, use the expressions on your list.

Unit 6 53

Discovering grammar

Look at the grammar chart. Complete the rules with words from the box.

W	as	wasn't	be	were	weren't
1.		simple p were.	past forms of	:	_ are <i>was</i>
2.	Use and		and	with <i>H</i>	e, She,
3.		They.	and	with <i>I</i> ,	You, We,

Practicing grammar

4 Practice

Complete the sentences with was, wasn't, were, or weren't.

Last Saturday, I (1) <u>was</u>
at a friend's party. Some of my
classmates (2) ______ there,

too. The party (3) ______ a lot of fun. The food

(4) _____ great. There (5) _____ cakes,

cookies, and lots of ice cream! Yum! There (6)

_____ games and lots of fun activities. But

there (7) ____ any music. There (8) ____

any dancing either. But it (9) ____ a lot of fun

because the games (10) ____ awesome.

54 Unit 6

5 Practice

A. PAIRS. Match the labels with the pictures.

- the Beatles/(Great Britain) pop and rock group
- 2. Thomas Edison/(United States) inventor
- 3. Frida Kahlo and Diego Rivera/(Mexico) painters
- 4. Albert Einstein/(Germany) scientist
- 5. Pierre and Marie Curie/(France) scientists
- 6. Mother Teresa/(Yugoslavia) nun
- B. PAIRS. Take turns. Say who the people in the pictures were.

For example:

- **A:** Frida Kahlo and Diego Rivera were Mexican painters.
- **B:** Albert Einstein . . .

GRAMMAR FOCUS

The simple past of be (was/were)

Yes/No questions

Was I sad Were you sad Was he/she sad Were we sad Were you sad Were they sad Yes, you were.

Yes, I was.
Yes, he/she was.
Yes, we/you were.
Yes, we were.
Yes, they were.

Affirmative answers

Negative answers

No, you weren't.
No, I wasn't.
No, he/she wasn't.
No, we/you weren't.
No, we weren't.
No, they weren't.

Information questions

Who was at the door?
Where were you last week?
Why were they absent?
What time was your appointment?

Short answers

Brian.

On vacation.
Because they **were** sick.
At 10:00.

Long answers

Brian was at the door.
I was on vacation.

They were absent because they were sick.

My appointment was at 10:00.

Discovering grammar

Look at the grammar chart. Circle the correct answers.

 In Yes/No questions, was and were come (before / after) the subject.

to see him go?

2. In information questions, was and were come (before / after) the question word.

B. PAIRS. Try to guess where your classmate and his or her family were by asking Yes/ No questions about the information in Exercise A.

For example:

- A: Were you at school yesterday at 5:00 P.M.?
- **B:** No, I wasn't.
- **A:** Were you at home?
- B: No, I wasn't.
- A: Were you at a friend's house?
- **B**: Yes, I was!

You get three points if you guess correctly on the first try, two points on the second try, and one point on the final try. If you're unable to guess correctly after three tries, ask "Where were you/they?" or "Where was he/she?"

Practicing grammar

6 Practice

- A. Answer the questions about some members of your family.
 - **1.** Where were you yesterday at 5:00 P.M.? *I was at a friend's house.*
 - **2.** Where were you last Saturday?
 - **3.** Where was your dad last night?
 - **4.** Where was your mom last Saturday?
 - **5.** Where were your grandparents last Sunday?
 - **6.** Where were some of your cousins last weekend?

7 Pronunciation

The pronunciation of was and were

A. 60 Listen and repeat.

Weak pronunciation
It was fun.

Was it fun?

Were you busy yesterday?

Strong pronunciation
It wasn't boring.
Yes, it was.
No, I wasn't.

- B. PAIRS. Role-play the conversations.
- 1. A: Were your friends at the party?
 - **B:** No, they weren't.
- **2. A:** Were you home last night?
 - B: Yes, I was.

Unit 6 **55**

Discovering grammar

Look at the grammar chart. Circle the correct answers.

- 1. Irregular verbs (add / do not add) -d or -ed to the base form to form the simple past.
- 2. In simple past questions, use the helping verb (do / did) with the base form of a main verb.

Practicing grammar

8 Practice

Read Brian's e-mail. Circle all the verbs in the simple past. Include both affirmative and negative forms.

9 Practice

Write two sentences to correct the information.

Brian went to Canada as an exchange student.
 Brian didn't go to Canada.

He went to the United

States.

2. He came back to Australia last month.

3.	On Sunday, he went to bed
	at 10 P.M.

4. He took a shower at 6 A.M.

5. Brian spent the summer with his grandparents.

10 Practice

Have a competition! Go to page 69.

11 Writing

A. GROUPS. Write a story using the simple past. Follow the instructions.

- 1. Read the two beginning sentences. Write one of these sentences on a piece of paper.

 It was a dark and rainy night. OR It was a bright and sunny day.
- 2. The first student adds a second sentence to the story and passes the paper on to the next student who then writes in the third sentence. (The sentences can be funny or ridiculous.)
- 3. Continue until all students in the group have contributed a sentence. The last student to get the paper should end the story.
- B. GROUPS. Read your stories out loud to the class.

12 Communication

Talk about past activities

- A. 61 Listen to the conversation.
 - **A:** Did you do anything fun last week?
 - **B:** Yes, I did! We went to the amusement park.
 - A: What did you do there?
 - **B:** My little brother and I tried the new ride at the park. It was so scary!
 - A: Did your brother scream?
 - **B:** No, he didn't. But I did.
- B. PAIRS. Role-play the conversation or make up your own about a past weekend activity.

13 Vocabulary

Some occupations

A. 62 Look at the photos as you listen and repeat.

B. Read the clues. Then complete the crossword puzzle.

ACROSS

- 3. operates aircraft
- 4. drives cars and trucks
- 5. makes things out of wood
- **6.** treats sick people
- 8. assists doctors
- 9. creates websites (2 words)
- **10.** fixes cars

DOWN

- **1.** connects and repairs electrical equipment
- 2. cleans and treats people's teeth
- 7. cuts and styles hair

Unit 6 57

14 Listening

- A. 63 Listen to the conversation. Circle the occupations you hear.
 - a. carpenter d. doctor g. police officer
 - b. dentistc. nursedentiste. piloth. engineeri. actor
- B. 64 Listen again. Circle the correct answers.
 - **1.** "Teen Line's" topic for today is "Occupations for the (21st / 22nd) century."
 - **2.** Mario's dad is (a car / an airplane) mechanic.
 - **3.** Isabel's (*grandma / mom*) is a doctor.
 - **4.** Isabel wants to be a (*dentist / doctor*).
 - **5.** The boys on the show want to be (*police officers / firefighters*).

15 Reading

- A. Look up the meaning of the underlined words in the article.
- B. 65 Read along silently as you listen.

Useful language:

- What occupations do you like?
- · Why do you like it/them?
- Which would you like to be when you grow up?
- · Yeah, that's a cool job.
- · Me, too./I like it, too.
- · Maybe.

Hot jobs for the 21st century

When your parents were very young, they probably wanted to be a doctor or a lawyer or an engineer when they grew up. Those were the hot jobs many years ago. But what will the hot jobs be when you grow up?

Science and technology continue to change how we live. When you grow up, there will be new occupations that we don't have today. Here are some futuristic occupations from Time.com's "Visions of the Century":

1. Hotline <u>handymen</u> (repairmen/technicians):
Are your parents afraid to program their VCRs and DVD players?
What will they do when 3-D televisions and talking toasters

become a reality? You, however, do not need to worry. In the future, technicians will be able to take care of your <u>appliance</u> problems from their computers, without going to your home.

2. <u>Virtual-reality</u> actors: Do you request pay-per-view movies on your TV2 In pay-per-view your total actors.

request pay-per-view movies on your TV? In pay-per-view, you pay to watch a movie. In the future, pay-per-view will become pay-per-play. In pay-per-play, you will pay to be a part of the movie you're watching. You won't just watch the actors in a movie. You will be able to interact with them. For example, you can tell Tom Cruise to look out when there's danger! That would be really awesome!

16 Comprehension

Discuss and answer these questions.

According to the article, . . .

- **1.** What were some of the popular occupations during your parents' time?
- 2. What do hotline handymen do?
- 3. What can you do with virtual-reality actors?

17 Speaking

GROUPS. Discuss these questions.

- **1.** What other futuristic occupations would you like to have? Discuss two.
- **2.** What two inventions or products would you like to see in the future? Describe what these inventions can do.

Progress check Units 5 and 6

Test-taking tip: Review your answers.
After answering all the questions, review your answers. Correct any errors.

	- Tricer answering an are questions, review your e	
G	rammar	2. He went back to Australia <u>last month</u> .
A.	Write the past forms of the verbs. (1 point each) 1. is/am	 (When)
	5. make 10. come	Vocabulary
В.	Complete the sentences with the simple past form of the verbs in parentheses. (1 point each) 1. My friend Sherri and I (be)were at a	 E. Write the occupation for each definition. (1 point each) 1. operates aircraftpilot
	rock concert last Saturday. 2. We (see) some of our classmates there. 3. We (call) their names.	 drives buses and trucks creates websites cuts and styles hair treats people's teeth
	 4. But they (not/hear) us. 5. The concert (be) awesome. 6. We (have) a lot of fun. 	Communication F. Talk about what you did on your last birthday. Ask Yes/No and information
C.	Change sentences 2, 3, 4, and 6 in Exercise B into Yes/No questions. Then answer them. (3 points each sentence) 1. Q: Did we see our classmates at the concert? A: Yes, we did. 2. Q: A: 3. Q: A: 4. Q:	questions. Use the cues. (2 points each sentence) A: (Yes/No question) Did you have a party? B: Yes, I had a party with my friends. A: (Information question) B: A: (Yes/No question)
D.	A:	Now I can □ talk about past events. □ express approval and disapproval. □ talk about occupations.

Progress check 59

summer?

Wide Angle on the world

Working Teen\$

Many teens in the United States have part-time jobs, especially during summer vacation. They make new friends, earn money, and learn about the world of work.

I work in a fast-food restaurant. I started last summer. All my friends had summer jobs, and I was bored because I had nothing to do. So I interviewed here and got the job. The manager liked my work, and asked me to work for him again this summer. I've made some good friends here, and it's fun earning my own money. I'm saving up to buy my first car. I'm so sick of asking my parents, "Can I borrow the keys?"

Maria Martinez, 16

Some of my friends still get allowances from their parents, but I work for my spending money. During the school year, I babysit on weekends. I charge \$7 an hour. I also take care of dogs and cats at my home when the owners are away. I earn \$25 a day. My mom helps with that. In the spring and summer, I also do yard work. I charge \$10 an hour. And I wash cars, too—I charge \$15 a car. Washing cars is tiring, but it pays well. I get most of my work from word-of-mouth, but I also put up posters around the neighborhood.

Jane Weston, 13

Common Teen Jobs

babysitting
washing cars
helping children
with homework
pet sitting
working at a restaurant
being a lifeguard at a pool
dog walking
working in a store
working at a summer camp
doing yard work
being a coach

60 Wide Angle 2

1 Reading

Reading skill: Guessing word meaning from context When you read, try to guess the meanings of new words. Look for clues in the text and pictures.

A. Read the article and look at the pictures. Then draw lines from the vocabulary items to their meanings.

- **1.** fast food
- 2. earn money
- **3.** coach
- 4. pays well
- **5.** allowance
- **6.** word-of-mouth
- **a.** people talking about it
- **b.** sports instructor
- c. burgers, French fries, etc.
- d. money parents give children
- e. make money by working
- **f.** gives you a lot of money
- B. Read the article again. Write short answers to the questions.

1.	Why was	Maria l	ored?	

- 2. What does Brandon want to be? _____
- 3. How many different jobs does Jane do? _____

2 Listening

66 Listen to Amy tell her friend about her summer job. Write short answers to the questions.

1.	What	iob did	Amy do?	
		,		

- 2. Why did she want to do it? _____
- 3. What was bad about the job? _____
- 4. What is Amy saving up for? _____

3 Speaking

PAIRS. Give your opinions of the American teen jobs listed in the box. Use these words and phrases.

interesting exciting good experience pays well easv difficult boring dangerous doesn't pay well tiring

4 Writing

Think of a job for next summer and write a paragraph about it. Answer these questions:

- Why is it a good job for you?
- What's good about it? What's bad about it?
- What do you want to do with the money?

Wide Angle 2 61

I'm a tennis coach at a summer camp for physically challenged elementary school children. It's my first job and it's been great. I love tennis and I love coaching. In fact, I plan to be a professional coach in the future. So this job is giving me some very good experience. I have about fifty students, and I really make them work!

Brandon Parker, 15

Fun with songs 1

A poster of a favorite singer or band

Materials:

- Poster board
- Markers or crayons
- Pictures of a favorite singer or group
- Recording of a favorite song
- **A. GROUPS.** Choose a favorite singer or band, either local or international. Use the Useful language in your discussion. Choose a song to play during your presentation.
- B. Homework: Research the singer or band. Find out where they're from, their real names, the titles of their hit songs, and any other fun facts about them. Find pictures of them in magazines or on the Internet. Bring your notes, pictures, and a recording of the song to class.
- C. GROUPS. Create a poster featuring your favorite singer or group. Include the information and photos you found during your research.
- **D. GROUPS.** Present your poster to the class. Give facts about the singer or band and play their song for the class. Ask your classmates for their comments and questions.

Useful language:

- Who's your favorite singer or band?
- He/She/They sing(s) the song . . .
- What's their best song?
- How about ...?
- I really like him/her/them/it, too.
- I don't like him/her/them/it that much.
- Let's choose . . . as our favorite.

62 Fun with songs 1

Fun with songs 2

A collage about a favorite song

Materials:

- Poster board
- Markers or crayons
- Recording and lyrics of a favorite song
- Pictures illustrating the lyrics
- A. GROUPS. Choose a favorite song, either local or international.
- **B.** Homework:
 - Find the lyrics to the song you chose in Step A. Listen to the song and read the lyrics. What is the song about?
 - Find pictures that illustrate the lyrics.
 - Bring the lyrics, your notes, your pictures, and a recording of the song to class.
- **C. GROUPS.** Discuss what the song is about and the images the lyrics suggest. Use the Useful language in your discussion.

- **D. GROUPS.** Make a collage about the song. Include the song's title, the singer or band, and pictures illustrating the lyrics.
- **E. GROUPS.** Present your collage to the class.
 - Talk about the song you're going to play. Tell the class what it is about.
 - Explain the pictures in the collage.
 - Play the song.
 - Ask your classmates for their comments and questions.

Useful language:

- This song is about a girl/a boy/a couple.
- They're on a beach/in the city.
- It's early morning/late at night.
- He's very happy/lonely/angry.
- They like/love/hate/can't stand each other.
- She wants a boyfriend/a new life.
- It's a very romantic/happy/sad/ song.

Fun with songs 2

Universal Studios and Islands of Adventure, U.S.A.

You can see how movies are made at Florida's Universal Studios and Islands of Adventure. And even more fun, you can ride thrill rides based on hit movies. Revenge of the Mummy, for example, is a scary indoor roller coaster. Mummies jump out as you speed through the dark. On the Jurassic Park River Adventure, there are hungry dinosaurs all around you. Or try the Incredible Hulk Coaster, a huge high-speed green roller coaster. You go from 0 to 60 kilometers per hour in two seconds, and the coaster turns you upside down seven times!

Port Aventura, Spain

At Spain's Port Aventura, you can "visit" Mexico, China, Polynesia, the Mediterranean, and America's Far West. You can eat food, buy gifts, and see sights from each of these places. The Far West is especially cool—it's an old cowboy town from the 1800s. And there are some fantastic rides! In Mexico, you can ride the Hurakan Condor. It takes you 100 meters up in the air, then drops you. In China, you can ride the Dragon Khan—it's the only roller coaster in the world with eight full loops.

Futuroscope, France

Visit France's Futuroscope amusement park to see the future. In the Robot Zoo, you can see and touch giant robotic animals and insects. In Travelers by Sea and Air, you sit in a movie theater of the future. There is one screen in front of you and one under your feet. You feel like you're deep in the sea or high in the air. Or you can ride on one of the ten 7-meterhigh dancing robot arms of Dances with Robots. The robots dance to techno music in a robot disco. As they dance, they turn you in all directions. And when you're hungry, you can eat at le Cristal. This restaurant serves food of the future made by a famous French chef.

1 Comprehension

- A. Write the letter of each amusement park next to its description below.
 - **a.** Universal Studios and Islands of Adventure
 - b. Port Aventura
 - c. Futuroscope
 - **1.** You can feel like you're visiting the future.
 - **2.** ____ You can imagine you're in different countries.
 - **3.** _____ You can see mummies and dinosaurs from hit movies.
- B. What does each photo show? Write the number of the photo next to the name of the attraction in the box below.
 - _5 Robot Zoo
 - ____ America's Far West
 - ___ Incredible Hulk Coaster
 - ____ Travelers by Sea and Air
 - ___ Jurassic Park River Adventure

2 Comparing cultures

GROUPS. Discuss these questions.

- **1.** What are some fun amusement parks in your country?
- **2.** Where are they?
- 3. What are some cool rides there?
- **4.** What is each ride like?

3 Your turn

Write a paragraph about an amusement park in your country.

65

Focus on culture 2

Teem' Rooms around the U.S.

In the United States, a teenager's room is usually very important to him or her. Some teens share a room with a brother or sister, but most have their own space. You can learn a lot about American teens by looking at their rooms.

Judy, Los Angeles

My room is very personal to me. It's my space, and my parents can't come in. My room is my work of art, my diary, and my scrapbook. My walls are dark orange—my favorite color. I don't write things down in a diary. Instead, I write my thoughts and ideas on my walls. That way I can look at them and think about them anytime. I also put other things I like on my walls—notes from friends, photos, tickets, pages from magazines, whatever. Do you want to know the real me? Just look at my room.

6 Focus on culture 2

Lauren, New York City

I spend a lot of time in my room. I talk to friends on my cell, surf the Internet, do homework, read, and just relax. My room is long and narrow, but it's pretty big-at least for New York. I have a computer desk, bookshelves, and a four-poster bed. On my walls I have posters, photos of friends, and a big red heart. My best friend gave me the heart for my birthday. I also have blue curtains, a hot pink chair, and a green hanging basket. I like bright colors. My mom says my room is messy. But I like to have my clothes and things scattered around. That way I can find things easily!

Terry, Chicago

My room is my studio. I play my keyboards and practice for gigs there. I'm in a hip-hop band called Box, and we sometimes play in my garage. My room is above the garage, away from the other rooms in the house. So I can be pretty loud in my room. That's my favorite thing about it. I don't have a lot of stuff. I just have an old bunk bed, a dresser, my keyboard, and speakers. I guess I like things simple. I sleep and play music in my room, and that's about it.

1 Comprehension

A.	Whose room is it? Write the number of the
	photo next to each name.

Judy	Lauren	Terry
<i>Jj</i>		

- B. Write short answers to the questions below. Begin each answer with Because.
 - 1. Why does Lauren have blue curtains and a hot pink chair? Because she likes bright colors.
 - 2. Why does Lauren like her clothes and things scattered around? _____
 - **3.** What is Terry's favorite thing about his room? _____
 - **4.** Why doesn't Terry have a lot of stuff?
 - 5. Why does Judy write her thoughts and ideas on her walls?
 - **6.** How is Judy's room her "scrapbook"?

2 Comparing cultures

PAIRS. Discuss these questions.

- **1.** Is your room important to you? Why/Why not?
- 2. Do you spend much time in your room? Why/Why not?
- 3. What furniture do you have?
- 4. What do you have on your walls? Why?
- 5. What else is special about your room? Why?

3 Your turn

Write a paragraph about your own room. Explain what it shows about you.

Focus on culture 2 67

Fun with grammar

Unit 1, 6 Practice, page 8

For the teacher: Form groups of six. Choose one leader per group to give the following commands. The rest of the group must do the action at the same time. If someone is unable to perform the action, he or she must sit down. The last person standing is the leader for the next round of the game. This activity can also be done with the whole class. If done as a whole class, choose one or two students to go around and call out students who are unable to perform the action.

- 1. Stand up.
- 2. Stand on one foot.
- 3. Sit down.
- 4. Stand up.
- **5.** Shake a classmate's hand.
- **6.** Put your hands down.
- 7. Laugh.
- 8. Sing "Happy birthday."
- 9. Wave to your teacher.
- **10.** Greet your teacher.

Unit 2, 10 Practice, page 18

For the teacher: You will need a very soft ball for tossing. Follow the instructions.

- **1.** Tell students to stand up in a circle.
- **2.** Ask a *How often* question and toss the ball to a student.
- **3.** The student who catches the ball (that is, Student 1) answers the question in a complete sentence using an adverb of frequency.

For example:

Teacher: How often do you forget your English book at home?

Student 1: I never forget my English book at home.

4. Student 1 then tosses the ball to a second student (that is, Student 2) and asks him or her a *How often* question. Student 2 answers the question. Repeat the process until all have had a chance to participate.

Unit 3, 4 Practice, page 25

For the teacher: Divide the class into two or more teams. Explain how to play the game. You will do the following: (1) choose a mystery word from Exercise 3 and (2) think of a sentence using the mystery word correctly, but (3) in place of the mystery word, say "yadda yadda." For example, "On weekends I often go with my family to the yadda yadda. We usually don't buy anything. We just walk around and go from store to store."

Assign a representative for each team. The team reps must raise their hands if they think they know the mystery word. The team rep who raises his/her hand first gets a chance to say the mystery word out loud. If the answer is wrong, another team gets the chance to steal the point. If all teams fail to give the correct word, create another sentence using the same word.

For example, "The yadda yadda in my town has lots of cool stores and really good restaurants." Continue using the same word in sentences until a team guesses the correct word (mall). For the next turn, assign a new representative for each team. Continue in this way as time allows.

Unit 4, 12 Practice, page 39

For the teacher: Prepare 12 strips of paper. On each strip, write an activity that can be easily acted out. Make sure students understand the words and phrases you use. Put the strips in a box. For example:

- eating melting ice cream
- eating very hot food
- watching a tennis or ping-pong match
- sitting behind a very tall person in a movie theater
- walking on a flooded street

- getting into very tight jeans
- taking a very cold shower
- holding a very hot object
- trying to call a taxi on a busy street
- standing in a crowded elevator

Form two teams. Alternately call on a student from each team to draw a strip of paper from the box. This student silently reads what's on the strip of paper and acts out the activity. His or her team gets first chance to guess what the student is doing. (For example, "You're eating ice cream.") If the team guesses incorrectly, the opposing team gets the chance to steal the point. Remind the teams that they should answer in complete sentences. No points will be given for incomplete sentences.

Unit 5, 5 Practice, page 44

For the teacher: Divide the class into teams A and B. Draw the two tic-tac-toe grids below on the board. Team A begins. A member of Team A calls out the past form of one of the verbs. If the team gives the correct form, it can put its mark (a circle or an X) on that verb in the tic-tactoe grid. If the team gets it wrong, the other team can try to correct the mistake and steal the spot on the grid. Teams can use either grid, and they can move from one grid to another. The members of the teams take turns calling out the past forms of the verbs.

agree	avoid	call	organize	plan	smile
clean	cry	decide	suggest	study	try
enjoy	stop	invite	wait	wash	gossip

Unit 6, 10 Practice, page 56

For the teacher: Follow these instructions.

- 1. Divide the class into two teams. Give List A to Team A, List B to Team B. Tell students to try to memorize the simple past forms of the verbs. After three minutes, take the lists away.
- 2. On the board, make two lists of the base forms of some of the verbs. Each list should have the same verbs but arranged in a different order.
- **3.** Have a representative from each team go to the board and choose any verb to write in the past.
- 4. Each student should write only one verb, but he or she may correct the previous student's answer. The first team to give all the correct answers wins.

l					
	List A				
	1. am, is	was	7. tell	told	
	2. are	were	8. take	took	
	3. write	wrote	9. have	had	
	4. think	thought	10. go	went	
	5. come	came	11. spend	spent	
	6. do	did	12. get	got	

	List B			
1. get	got	7. go	went	
2. do	did	8. are	were	
3. have	had	9. tell	told	
4. spend	spent	10. think	thought	
5. write	wrote	11. come	came	
6. am, is	was	12. take	took	

Fun with grammar 69

Word list

Unit 1

act, 10 borrow, 12 break-dance, 11 can, 6 count, 9 dance, 10 draw, 10 drive, 10 erase, 12 help, 8 piano, 11 play soccer, 10 play the guitar, 10 ride a bike, 10 rude, 6 sing, 10 skateboard (v.), 10 speak, 10 swim, 10

Unit 2

alarm, 14 after that, 14 always, 14 banana, 14 brush teeth, 14 cereal, 14 check e-mail, 17 comb/brush hair, 16 do homework, 16 early, 17 eat or have breakfast, 14 eat or have dinner, 16 finally, 16 first, 14 get dressed, 14 get home from school, 16 get up, 14 go to bed, 16 go to school, 16 late, 14

never, 14
next, 16
nothing much, 16
often, 17
rarely, 17
seldom, 17
sleep, 14
sometimes, 14
start, 14
take a shower, 14
then, 14
usually, 14
wake up, 17
watch TV, 16

Unit 3

across from, 26 any, 28 bank, 25 beaches, 24 behind, 27 between, 26 bookstore, 25 bus stop, 25 dance club, 24 dolphins, 26 drugstore, 25 eat out, 30 go shopping, 30 go to a party, 30 go to the movies, 30 hang out, 28 mall, 25 movie theater, 25 museum, 24 next to, 27 on the corner of, 27 paradise, 24 park, 24 place, 24 pool, 26 post office, 25

restaurant, 24 some, 24 supermarket, 25 there is/are, 24 visit, 24 watch a DVD, 30 waterfalls, 26 zoo, 24

Unit 4

bathroom, 35 bathroom scale, 40 bedroom, 34 bored, 39 bothering, 34 dining room, 35 downstairs, 35 garage, 35 grumpy, 34 kitchen, 35 living room, 35 oven, 40 refrigerator, 40 stairs, 35 upstairs, 35

Unit 5

a few minutes ago, 43 a month ago, 43 a week ago, 43 a year ago, 43 agree, 44 cake, 45 costume party, 42 decide, 45 gossip, 42 invite, 42 last Monday, 43 last month, 43 last night, 43 last week, 43 last year, 43 lemonade, 45 stop, 44 stop by, 44 suggest, 42 surprise party, 42 three days ago, 43 want, 42 yesterday, 42

Unit 6

actor, 58 animator, 56 appliance, 58 carpenter, 57 dentist, 57 doctor, 57 driver, 57 dude, 52 electrician, 57 engineer, 58 glad, 52 hairdresser, 57 handymen, 57 mechanic, 57 nun, 54 nurse, 57 painter, 54 pilot, 57 police officer, 58 repairmen, 58 scientist, 54 technician, 58 virtual reality, 58 web designer, 57

70 Word list

Contents

WORKBOOK

GRAMMAR BUILDER

Let's get started.	72		
UNIT 1 Can you count?			
Vocabulary	74	Grammar highlights	114
Grammar	75	Grammar practice	115
Communication	79		
UNIT 2 I always get up at six-thirty.			
Vocabulary	80	Grammar highlights	118
Grammar	81	Grammar practice	119
Communication	84		
UNIT 3 Miami–A great place to be!			
Vocabulary	86	Grammar highlights	122
Grammar	87	Grammar practice	123
Communication	90		
Skills Development 1	92		
UNIT 4 What's Brian doing?			
Vocabulary	94	Grammar highlights	126
Grammar	95	Grammar practice	127
Communication	98		
UNIT 5 Did he call her again today?			
Vocabulary	100	Grammar highlights	130
Grammar	101	Grammar practice	131
Communication	104		
UNIT 6 I really had a great time.			
Grammar	106	Grammar highlights	134
Communication	110	Grammar practice	135
Vocabulary	111		
Skills Development 2	112		

Let's get started.

Vocabulary

Numbers 1-20

- 1 Write the number in the blanks.
- 1. four <u>4</u>
- **4.** thirteen _____
- **2.** seven ____
- **5.** sixteen ____
- 3. ten ____
- **6.** twenty _____

The English alphabet

2 Fill in the missing letters of the alphabet. Then circle the vowels.

Aa Bb Cc Dd Ee Ff Gg ____

Jj Kk ____ Mm Nn ____ Pp Qq ____

Ss Tt ____ Vv Ww ___ Yy Zz

Months of the year

3 Unscramble the letters to form the months.

1. <u>Januar</u>y rjnyaua

- 2. <u>F</u>______ ybufraer
- 3. <u>M</u>_____ hmrac
- 4. <u>A</u> __ _ _ _ ralpi
- 5. <u>M</u> ___ _ y a m
- 6. <u>J</u>____ nuej

- 7. <u>J</u> __ _ _ yjlu
- 8. <u>A</u>_____ utagsu
- 9. *5*_____ bestmrpee
- 10. <u>0</u> _ _ _ _ _ broocet
- 11. <u>N</u>_____ v b e n r e o m
- 12. D______ becderem

Days of the week

4 Fill in the missing days.

Sunday, Monday, Wednesday, _____, Friday, _____.

72 Let's get started.

Colors

5 Fill in the vowels to complete the words.

1. b r <u>o</u> w n

4. bl____

2. ___ r ___ n g ___ 5. y ___ 11 ___ w

3. w h ____ t ___

6. bl___ck

A classroom

6 Circle the correct word.

(teacher / student) (desk / board) (window / door)

(teacher / student) (board / window) (door / board)

Classroom objects

7 Write the word or phrase from the box under the correct picture.

cravons notebook eraser pair of scissors pencil ruler

1. _crayons

1/17/07 8:05:51 PM

5. ____

Classroom commands

- **8** Circle the word or phrase that completes each command.
- **1.** Stand (up)/down).
- 2. Open (in / your book).
- 3. Sit (down / your book).
- **4.** Raise your (*listen / hand*).
- **5.** Close (your book / write).

Words for people

9 Match the words with the pictures.

Ь	1.	boy

- ____ **2.** woman
- _____ 3. teenager
- _____ **4.** man
- _____ **5.** baby
- ____ 6. girl

tall

Common adjectives

hia

10 Write the word from the box that has the opposite meaning.

hlo

	dirty	small	young
1. biş	small _	4. short _	
2. cle	ean	5. small_	
3. yo	ung	_ 6. old	

U.S. money

11 Write the answers.

1.	two nickels =ten cents OR 10¢
2.	three pennies =
3.	four dollars =
4.	four quarters =
5.	ten dimes =

6.	two twenty dollar bi	lls =

Grammar

Parts of speech

12 Write the words in the sentence on the correct line.

A new notebook is on the desk.

- 1. article ______ 4. verb _____
- 2. noun _____ 5. preposition _____
- **3.** adjective _____

Punctuation

- 13 Put the correct punctuation at the end of each sentence.
- 1. Is Caroline in this class?
- 2. My brother plays basketball every day
- 3. The food at that restaurant tastes fantastic
- **4.** Can you come to the movies

Communication

Greetings

14 Fill in each speech balloon with the correct greeting.

Good afternoon!

Let's get started. 73

1 Can you count?

Vocabulary

Get started

1 Draw the correct times on the clocks.

1. It's eleven o'clock.

2. It's a quarter to eight.

3. It's ten to twelve.

4. It's five after four.

5. It's a quarter after eleven.

6. It's three-thirty.

7. It's six o'clock.

8. It's twenty to nine.

Move up

2 Write the times in words.

10 12 1 2
9 3 3*
8 7 6 5

1. It's twenty-five to four. 2.

. _____ 4. ____

11 12 1 10 2 9 3 8 4 7 6 5

5. _____ 6. ___

9: ¦0

7. ______ 8. ____

Grammar

Imperatives

Get started

3 Complete the sentences with the affirmative or negative imperative for the verbs. Use the face cues.

1.	choose ©	<u>Choose</u> a book.
2.	use 🕾	Don't use_that computer.
3.	sit 🕾	on the desk.
4.	walk ©	to the park with me.
5.	sing ©	your favorite song.
6.	talk ⊗	loudly in class.
7.	play ©	a game with your brother.
8	listen 🙁	to her

4 Match the situation with the imperative. Write the correct letter on the line.

T IVI	atch the situation with the imperative.	write the correct letter on the line.
d	1. Close the window.	a. Your hands are dirty.
	2. Sit down.	b. Some have fallen on the floor.
	3. Wash your hands.	c. This table is covered with books.
	4. Take a piece of apple.	d. It's getting cold in here.
	5. Look at that!	e. Here are some fruit slices.
	6. Pick up those CDs.	f. A red sports car speeds up the street.
	7. Raise your hand.	g. You know the answer to the question.
	8. Please put them on the shelf.	h. Here's a chair for you.

Move up

5 Complete the imperatives with the words in the box.

	cry	hurry up	open	take	walk
1.		Don't walk	on the gras	ss! (not)	
2.	Ple	ease	the	window.	It's hot
	in	here.			
3.			this book o	over to th	at table,
	ple	ease.			
4.	Ple	ease	Eve	erything v	will
		OK. (not)		, 0	
5.			. We'll be la	ite!	

6 Use the verbs in the box to write the correct affirmative or negative imperative.

	call	feed	listen	wake up	wash	
1.	Don't	wake up	_ Jake. l	He needs to	rest.	
2.			_ Carol	. Ask her if	she wan	ts
	come v	with us				
3.			_ those	dishes. The	ey are ve	ry
	dirty.				,	,
4.			_ the do	og. There is	still food	d i
	his dis			O		
5.			_ to this	s. It's a grea	t song.	

Workbook 75

1/17/07 8:06:57 PM

Reach for the top

- 7 Rewrite the affirmative imperatives in the negative and the negative imperatives in the affirmative.
- **1.** Don't pay attention to the other players on the field.

Pay attention to the other players on the field.

- 2. Put those books away after you read them.
- **3.** Don't close the car window.
- **4.** Let your sister ride your bicycle.
- **5.** Call your grandmother before you get home from school.
- **6.** Don't leave your notebook on the desk.
- **8** Write commands with the phrases in the box. Then write the use of the commands (give an order, give a warning, make a polite request, give instructions).

Come here. Look out! Wake up! Please come in. Please be quiet.

Take out your books and turn to page 8.

1.

Command: Look out!

Use: give a warning

2.

Command:

Use:

3.

Command:

Use:

4.

Command:

Use:

5.

Command: ___

Use: _

6.

Command: _____

Use.

76 Unit 1

Grammar

Can to talk about abilities: Affirmative and negative statements

Get started

9 Complete the sentences with affirmative statements about ability. Use the words in the box.

dance	drive	juggle
sing	skate	play the violin

1. John

can sing

2. Rita

3. Benita

4. Mr. Hernandez

5. Ms. Malatesta

6. Ernesto and Paola

Move up

- 10 Read each affirmative statement. Write a negative statement about the ability in parentheses.
- 1. I can speak Spanish. (French)
 I can't speak French.
- **2.** Cheryl can play the flute. (*the guitar*)
- **3.** Alfredo can ride a bicycle. (*a horse*)
- **4.** Isaiah can draw a family tree. (*the family dog*)
- **5.** Rosalia can write a rap song. (*an opera*)
- **6.** He can fix a computer. (*a car*)

Grammar

Can to talk about abilities: Yes/No questions

Get started

11 Write Yes/No questions using the words in the box.

can act can add can dance can drive can play the guitar can swim can ride a bike can speak English

1.	Can Tony add	?

Yes, he can. Tony is good at math.

Yes, she can. Corrine takes a language class after school.

3. _____?

Yes, he can. Sasha's brother practices every day in the pool at school.

No, she can't. Anne is too young. She takes

the bus to school.

5.	?	Grammar
	Yes, they can. They play in concerts together.	Grammar Can to talk about abilities:
	No, he can't. He falls when he starts to pedal.	Information questions
	Yes, he can. He's in every play at school.	Get started 13 Complete the sentences with <i>can</i> and a
	Yes, she can. She loves ballet.	verb from the box. do listen to name play sing speak
M	ove up	1. What languages you speak_?
12	Unscramble the words to make Yes/No questions.	 What dances Tomás? What CDs we?
1.	Marissa / skate / Can / very well / ? Can Marissa skate very well?	4. What songs she?5. What games they?
2.	tennis / play / Juliet / Can / ?	6. What countries you?
3.	Can / Gino and May / speak / languages / two / ?	Reach for the top
4.	explain / the math homework / Can / Ivan / ?	 Write a question to go with each answer. A: What instruments can you play? B: I can play the violin and the flute.
5.	Gianna / birthday party / plan / Can / Mina's / ?	2. A: B: I can speak English, Spanish, and French. 3. A:
6.	paint / Can / Keyshawn and Jamie / the whole bedroom / ?	B: I can play soccer and basketball. 4. A: B: I can dance ballet and tap.
7.	Dmitri / skating tricks / Can / do / cool / ?	5. A:B: I can sing all of the songs from The Lion King and Beauty and the Beast.
8.	Colin and Vanessa / books / to the library / take / Can / ?	6. A: B: I can draw cats and rabbits.
9.	right now / you / help me / Can / ?	7. A:B: She can understand English and Japanese.
10.	Shane / run fast / Can / ?	8. A: B: They can name the countries in South America.

78 Unit 1

Communication

Get started

15 Match the	e questions an	d the pictures.	Write the letters
--------------	----------------	-----------------	-------------------

<u>b</u> 1. Can I use your phone?

_____ **2.** Can I play this CD?

____ 3. Can I borrow your bicycle? c.

d.

____ 4. Can I play your guitar?

Reach for the top

 ${f 16}$ Number the lines of the conversations in order. Then write the conversations in the correct order. Each conversation starts with a question.

1. Sure. Here	it is.
----------------------	--------

_____ Can I play your guitar?

____ OK. Let's hear it.

____ Thanks. I can play my favorite song.

A: Can I play your guitar?

2. ____ Because I don't have any money.

____ No, I'm afraid you can't.

Can I borrow five dollars?

____ Why not?

A: _____

3. ____ It's 2:00 A.M. Good night.

__ Can I come in for a few minutes?

____ What time is it?

____ Not right now. It's late.

A: _____

B: _____

4. ____ No. I'm sorry.

_____ Because I don't like heavy metal.

____ Can I play this CD?

____ Why not?

A: _____

2 I always get up at six-thirty.

Vocabulary

Get started

1 Match a verb from Column A with a word or phrase from Column B. Write the correct letters on the lines.

Α	В
<i>e</i> 1. get up	a. my teeth
2. leave	b. home from school
3. get	c. the house
4. have	d. my homework
5. do	e. early/late
6. brush	f. a shower
7. watch	g. breakfast
8. take	h. TV

Move up

2 Now write the activities in the order that you do them.

1.	get up early
2.	
ο.	

Reach for the top

3 Look at the pictures. Then complete the paragraph. Use the phrases from Exercise 2.

2.

3.

5.

6

7.

8

80 Unit 2

Grammar

Sequence words

Get started

games

4	Put a check (\checkmark) in front of the activities you
	do on a day off from school.

 get up	 listen to music
 take a shower	 play basketbal
 eat breakfast	 go to a dance
 brush my teeth	 hang out with
 get dressed	friends
 watch TV	 do homework
 go to the park	 go to bed
play video	

5 Write *first, then,* and *after that* to show the routine you might follow for each group of activities.

1.	first,	get dressed
	after that,	watch TV
	then	eat breakfast

2.	 . go to the library
	 take out a book

3.	take a shower
	wake up
	comb/brush your hair

____ read a book

4.	go to school
	get on a bus
	go to a class

Move up

6 Write a sentence about yourself for each cue.

1. at home
First, I do my homework.
Then I listen to some music.
After that, I have dinner with my family.
2. after school
First,
Then
After that,
3. on a lazy day
First,
Then
After that,

Reach for the top

7 Look at the pictures. Then write sentences about Dave's morning routine. Use these sequence words or phrases at least once: First, Then, After that, Next, and Finally.

1.

2.

3

4.

5.

6.

1.	First, Dave gets up at seven-thirty.
2.	
5.	
6.	
	On the lines below, write sentences about your morning routine.
3.	
4.	
4. 5.	

Grammar

Adverbs of frequency; How often?

Get started

9	Unscramble the letters and wri	te	the
	adverbs of frequency.		

1. yaswal	always
2. lreyra	
3. n e f t o	
4. mostsemi	e
5. layuslu	
6. evren	

10 Write the adverbs of frequency from Exercise 9 in order (from 100 percent to 0 percent).

1	always	100 percent
2		90 percent
3		75 percent
4		50 percent
5		25 percent
6		0 percent

Move up

11 Rewrite these sentences with the adverbs of frequency in parentheses.

1.	On school days, I get up at six o'clock. (always)
	On school days, I always get up at six o'clock.

2.	My	father	is	late	for	work.	(never))
----	----	--------	----	------	-----	-------	---------	---

3.	Simon eats a banana for breakfast.
	(sometimes)

4. I watch TV in the evenings. (<i>usually</i>)	
--	--

5. My sister w	alks to school.	(often)
-----------------------	-----------------	---------

6.	We go to	bed before	midnight.	(always)
----	----------	------------	-----------	----------

7.	Bob	works	in	the	evening.	(rarel	y)
----	-----	-------	----	-----	----------	--------	----

12 Complete the sentences about yourself. Use sometimes, always, usually, often, never, and seldom.

1	l usually	_ eat cereal for breakfast.
2		_ ride a bicycle to school.
3		_ sing in class.
4. _		_ stay for after-school activities.
5. _		_ do my English homework.
6.		go to bed before nine o'clock

Reach for the top

13 Write sentences about yourself using
sometimes, always, usually, often, and
never at least once each.

1.	
2.	
3.	
4.	
5.	
6	

Study Corner

Keeping a schedule

Sometimes it is a good idea to write down your daily routine.

14 Read Marta's schedule for Mondays and Tuesdays.

Mondays

9:00 A.M.-3:00 P.M.-School

3:00 p.m.-5:00 p.m.—Soccer practice

6:00 P.M.—Home for dinner

7:30 p.m.—Homework

10:00 р.м.—Веd

Tuesdays

9:00 A.M.-3:00 P.M.-School

3:00 р.м.—Ноте

3:30 р.м.—5:00 р.м.—Homework

6:00 р.м.—Dinner

7:30 p.m.–9:00 p.m.—Babysit for Mr. and

Mrs. Rivas

10:00 р.м.—Веd

- **A.** Answer the questions.
- **1.** What does Marta usually do at 6:00 P.M.? She usually has dinner.
- **2.** What does Marta do on Tuesdays between 7:30 P.M. and 9:00 P.M.?
- **3.** What does Marta do on Mondays between 3:00 P.M. and 5:00 P.M.?
- **4.** Carmen wants to go to the mall with Marta at 4:00 P.M. on Tuesday. Can Marta go?
- 5. Roberto wants to play soccer with Marta on Tuesday at 3:30 P.M. Can Marta play soccer with Roberto?
- **6.** When does Marta usually go to bed?

	schedule for yourself for one
day. Use	e Marta's schedule as a model.
Day:	

Communication

Get started

15 Write the questions to the answers.

1.	What do you usually eat for breakfast?	_
	I usually have cereal for breakfast.	
2.		_?
	I always go to the gym after school.	
3.		_?
	I usually sleep eight hours a night.	
4.		_?
	I always do my homework and watch TV in the evening.	
5.		_?
	I usually spend two hours every day on homework.	
6.		_?

I usually go to bed at eleven o'clock.

84 Unit 2

Move up

16 Complete the conversation with sentences from the box.

Well, we never go out on weekdays.

Because we never go out.

No, I hate it!

Because he looks like Brad Pitt!

Not good. I'm mad at Mario.

He usually goes to a soccer game on Saturday.

Yes, sometimes, but I always pay for the tickets.

Kim: Hi, Alice. How are you?

Alice: Not good. I'm mad at Mario.

(1)

Kim: Why?

Alice:

(2)

Kim: What? Never?

Alice:

(3)

Kim: What about the weekend?

Alice: _

(4)

Kim: Do you like soccer?

Alice: _

(5)

Kim: Does he ever take you to a movie?

Alice:

(6)

Kim: So why is he your boyfriend, Alice?

Alice: _

(7)

Reach for the top

17 Complete the conversation with always, often, sometimes, or never.

A: How $\frac{\textit{often}}{\textit{(1)}}$ do you exercise?

B: I exercise _______. I go to the gym four days a week.

A: Do you _____ exercise at night?

B: No, not always. Sometimes I exercise at night, and ______ I exercise in the morning.

A: Do you have dinner before the gym?

B: No, I _____ have dinner before the gym.

I _____ eat dinner after I exercise.

3 Miami–A great place to be!

Vocabulary

Places in a town or city

Get started

1 Find the words from the box in the puzzle.

bank	bookstore	bus stop
drugstore	mall	movie theater
museum supermarket	post office	restaurant

M	D	R	U	G	S	Т	0	R	Ε
0	U	Р	R	0	U	В	L	0	В
٧	Р	S	0	Α	Р	Н	Α	R	0
I	0	N	Ε	X	Ε	N	0	N	0
Е	S	U	В	U	R	Α	N	Ε	K
Т	Т	F	U	R	M	I	Т	0	S
Н	0	L	S	M	Α	L	L	-1	Т
Е	F	Α	S	Т	R	W	0	X	0
Α	F	Ε	Т	Υ	K	L	0	M	R
Т	I	F	0	R	Ε	В	R	U	Ε
Е	С	Α	Р	Ε	Т	R	Α	С	Н
R	Е	S	Т	Α	U	R	Α	N	Т

Reach for the top

86 Unit 3

3 Complete the crossword puzzle.

Move up

2 Write the words from Exercise 1 under the correct pictures.

1. _____mall

3.

4.

5

6.

7. _____

8. _____

Across

- **5.** A place to see lots of animals
- **6.** A place with grass and trees
- 7. A place to keep your money
- **8.** A place to buy food and things for the house
- **9.** A place with lots of stores
- **10.** A place to see art

Down

- **1.** A place to eat
- **2.** A place to see a movie
- 3. A place to buy medicine
- 4. A place to buy something to read

Vocabulary

Leisure activities

Get started

4 Match a verb from Column A with a word or phrase from Column B. Write the letters on the lines.

	A	В
<u> </u>	go	a. out
2.	eat	b. grandparents
3.	watch	c. shopping
4.	swim	d. with friends
5.	visit	e. a film/DVD/movie
6.	hang out	f. party
7.	have a	g. in the pool

Move up

5 Complete the sentences with the correct forms of the verbs and phrases in Exercise 4. Use each cue once.

1.	Sharon often _	swims	_ in the pool in
	that town.		r

- **2.** Ruiz and his brothers ______ their grandmother on Sunday.
- We don't have any plans. We can____ with our friends for now.

	4.	There's a	cool ne	w store	at the	mall
--	----	-----------	---------	---------	--------	------

Let's ____!

5. I want to ______ at that new Thai restaurant sometime soon.

6. Alicia wants to rent some DVDs and then _____ at home.

7. Ari's birthday is this Friday. He plans to _____ and invite his friends.

Grammar

Prepositions of location; The prepositions *in* and *on*

Get started

6 Look at each picture and circle the correct preposition of location.

Move up

Write sentences telling where these places are on the map below. Use words from the box.

across from	between	on
behind	next to	on the corner of

1. the YMCA

The YMCA is across from the zoo.

2. the supermarket

3. the drugstore

4. the art museum

5. the zoo

6. the Korean restaurant

Reach for the top

- 8 Look at the map in Exercise 7. Write sentences about the cues using prepositions of location and the street names in parentheses.
 - the post office / the drugstore
 (Miami Avenue)
 The post office is next to the drugstore on
 Miami Avenue.
 - **2.** the movie theater / the zoo (*Palmetto Avenue*)
 - **3.** the YMCA (*Palmetto Avenue* and *Coral Way*)
- **4.** the Japanese restaurant / the Korean restaurant (*Coral Way*)
- **5.** the movie theater / the supermarket (*Coral Way*)
- **6.** the zoo / the YMCA (*Coral Way*)
- 7. the Korean restaurant (*Miami Avenue* and *Coral Way*)
- **8.** the art museum / the supermarket / the post office (*Coral Way*)
- **9.** the supermarket (*Coral Way* and *Palmetto Avenue*)
- **10.** the Japanese restaurant / the Korean restaurant / the movie theater (*Coral Way*)

Grammar

There is/There are

Get started

9 Look at the map. Are the sentences true or false? Write *T* for true and *F* for false.

T	1.	There's a bus stop across from the restaurant.
	2.	There's a post office between the bank and the bookstore.
	3.	There's a hospital next to the mall.
	4.	There aren't any swimming pools.
	5.	There isn't a movie theater next to the art museum.
	6.	There are two malls in this area.
	7.	There's a drugstore on Market Street.
	8.	There's a zoo on the corner of Court
		Road and Park Road.
10 c	om	unlete the answers to the questions

10	Complete the answers to the question Use the map in Exercise 9.	S.
1.	Is there a dance club on Castle Road?	

	10 tricie a darice crab ori c	astic Houar.
	Yes, there's a dance club	on Castle Road.
2.	Are there any restaurants	on Park Road?
		on Park Road.

3.	Is there a movie theater behind the mall?
	behind the mall.
4.	Is there a museum on Court Road?
	on Court Road.
5.	Are there any stores in the area?
	in the area.

Move up

11	Look at the map in Exercise 9. Complete
	the questions and answers with there is,
	there isn't, there are, there aren't, is there,
	or are there.

1.	A:	ls there a park on the map?
	B:	No, <u>there isn't</u> .
2.	A:	any museums?
	B:	Yes,
3.	A:	a video store?
	B :	.
4.	A:	a library?
	B :	.

12 Use the map in Exercise 9 to complete the conversations. Use street names and prepositions in the answers.

1.	A:	Are there	any department stores?
		No, there aren's	
	A:		a mall?
	B :	Yes,	It's
2.	A:		a post office in this town?
	B :	Yes,	
	A:	Where	?
	В:	It's	
3.	A:		a drugstore?
	B:		•
	A:	Where	?
	B :		
			•

Reach for the top

13 Write questions with *is there* or *are there*.

- 1. A: Is there a movie theater in this city?
 - **B:** Yes, there is a movie theater in this city.
- 2. A:
 - **B:** No, there isn't a library on Paul Street.
- 3. A:
 - **B:** No, there aren't any malls in this area.
- 4. A
 - **B:** Yes, there is a bank next to the post office.
- 5. A:
 - **B:** Yes, there is a restaurant across from the bookstore.
- 6. A:
 - **B:** No, there aren't any parks in this part of town.
- 7. A: _____
 - **B:** Yes, there is a drugstore on the corner of Paul Street and First Avenue.
- 8. A: _
 - **B:** No, there isn't a restaurant next to the movie theater.
- 9. A:
 - **B:** No, there aren't any dance clubs on Second Avenue.
- 10. A: _____
 - **B:** Yes, there is a post office across from the movie theater.

Communication

Get started

14 Complete the conversation with sentences from the box.

OK. That sounds cool. I like parties. No. I don't like Vince Vaughn. Sorry, I can't. I don't have any money. Great! I like parties, too. Let's go.

- A: I'm bored. Let's go shopping.
- B: Sorry, I can't. I don't have any money.

A: OK. Let's watch the Vince Vaughn movie on TV.

- B: _____
- **A:** Well, there's a party at Ted's house. Let's go there!
- B: ______
- A: _____

Move up

15 Complete the conversations with phrases from the box.

Let's go	Would you like
Great idea!	Sorry, I can't.

- 1. A: Let's go to the movies.
 - B: Great idea! What do you want to see?
 - **A:** Let's see the new Denzel Washington movie.
- **2. A:** ______ to go swimming in the new pool?
 - **B:** No, it's too cold. Let's go to the zoo.
 - A: _____ The zoo opens at noon.
- **3. A:** _____ shopping for some new clothes.
 - **B:** _____ I don't have any money.
 - **A:** OK. ______ to watch a movie instead?
- **4. A:** Let's go to Alicia's house.
 - **B:** _____ I have to study.
 - A: Oh, OK. ______ to go tomorrow?
 - B: OK.
- **5. A:** _____ visit Rudy. He's not feeling well.
 - **B:** _____ We can bring him some CDs.
 - A: That's a great idea. Rudy loves music.

Reach for the top

16 Complete the conversations with sentences from the box.

No. It's not messy.
Let's go to the new amusement park!
No, thanks. It's cold outside.
I'm sorry. I don't like noisy places.
Let's play tennis.
It's 4:45. The movie starts in five minutes.

- 1. A: Let's go to the beach!
 - B: No, thanks. It's cold outside.
- 2. A: _____
 - **B:** That sounds great! I love roller coasters!
- 3. A: Let's clean your room!
 - B: _____
- 4. A: _____
 - **B:** Then let's hurry up.
- **5. A:** Let's go to the new dance club!
 - D: _____
- 6. A: ____
 - **B**: OK. I need to exercise.

Skills Development 1

Reading

A Day in the Life of Nick Bryant

It's 6:30 in the morning, and thirteen-year-old Nick Bryant's computer starts up with the sound of Pearl Jam. It's the same every morning. Nick gets out of bed and sits down at his desk. First, he checks his e-mail. Nick has friends from all over the world, and he writes to them every morning on his computer. It's a great way to start the day!

Then, he goes downstairs for breakfast. He usually has juice and some fruit. After that, he goes back upstairs, takes a shower, and gets ready for school. The school bus leaves at 8:30, so Nick packs his school bag, says good-bye to his mother, and leaves the house at 8:28.

The bus stop is in front of Nick's house. On the bus, he usually takes out his cell phone and sends some text messages to friends. They talk about their plans for the day and agree to meet later. At school, Nick always turns off his cell phone. He can't use it in class!

There's a mall near Nick's house, and he often goes there after school to hang out with his friends. They talk about sports and music. Sometimes Nick plays soccer in the park behind the mall. He's an excellent soccer player!

After dinner with his family, Nick always goes upstairs to do his homework. Then he goes on the Internet again to check his messages. Sometimes he is on the Internet for a few hours. His mom thinks it is strange that Nick seldom watches TV, but Nick thinks TV is boring. With his computer he can talk to people from all over the world. You can't do that with a TV!

92 Skills Development 1

5

10

15

Vocabulary	3 Answer the questions.
	1. What time does Nick's computer start up
1 Match the words with the definitions.	Write in the morning?
the correct letters on the line.	2. Where is his computer?
a. very good	
2. checks (line 3) b. short notes	3. Who does Nick write to every morning on
3. packs (line 7) c. not interest	ing his computer?
4. excellent d. looks at something	4. What does he usually have for breakfast?
5. messages e. begins to w	ork ———
(line 15)	5. How does he get to school?
6. strange (line 16) f. puts things	into
7. boring (line 16) g. unusual	6. What time does Nick leave the house?
Comprehension 2 Write the correct number after each question. always: 1	7. Why does he turn off his cell phone at school?8. What does he do after dinner?
usually: 2	
often: 3	Writing
sometimes: 4 seldom: 5	
never: 6	4 Write about your typical Sunday. Use the
How often does Nick	questions below to help you.
1. check his e-mail in the morning?	1. What time do 2. What is the first
2. have juice at breakfast?	you wake up? thing you do? 3. What do you do 4. What do you have
3. send text messages to friends	next? for breakfast?
on the bus?	5. What do you do 6. What time do you
4. wake up to the sound of Pearl Jam?	after breakfast? usually go to bed?
5. play soccer?	
6. watch TV?	
7. do homework after dinner?	
8. hang out at the mall?	
9. use the Internet at night for	
a few hours?	
10. use his cell phone at school?	
-	

4 What's Brian doing?

Vocabulary

Get started

- 1 Unscramble the letters. Write the names of the parts of a house.
- 1. thromboa <u>bathroom</u>
- 2. glinvimoro _____
- 3. chikent
- 4. eargag
- 5. swanstroid _____
- 6. nergad
- 7. rastis
- 8. strapusi
- 9. gindinromo _____
- 10. modrobe
- Write the words from Exercise 1 in the puzzle. Which two words do not fit? Write them on the lines below.

В						
Α						
Т						
Н						
R						
0						
0						
М						

Move up

3 Complete the sentences with words from the box.

bathroom	bedrooms	dining room
downstairs	garage	garden
kitchen	living room	stairs

- **1.** We cook and eat in the <u>kitchen</u>
- 2. We watch TV and relax in the
- 3. On weekends we eat in the _____
- **4.** The place in the yard that has plants is called the _____.
- **5.** We keep our cars in the _____.
- Upstairs, there are four _____—one for Mom and Dad, one for my sister, one for me, and one for guests.
- 7. Every morning, I take a shower in the
- **8.** All of the rooms in Karl's house are on one floor. There aren't any ______.
- **9.** There are two bathrooms upstairs and one bathroom ______.

94 Unit 4

Grammar

The present continuous: be (am/is/are) + verb-ing

Get started

4	Write the -ing form of these verbs.
	Use the dictionary for help.

ose the dictionary for help.				
1.	choose	choosing		
2.	chat			
3.	help			
4.	relax			
5.	run			
6.	shine			
7.	sit			
8.	sleep			
9.	study			
10.	swim			
11.	use			
12.	write			
13.	dance			
14.	shop			
15.	sing			
16.	work			

4.	You / listen to rock music ✓ / talk X
5.	It / rain today ✓ / snow ✗
6.	Anton / write a paper ✓ / read a book ✗
7.	The twins / sleep ✓ / eat ✗
8.	My brother and I / play tennis ✓ / swim ✗

Move up

- **5** Write affirmative and negative statements using the cues. Use the present continuous form of the verbs.
- Renato / read ✓ / play basketball ✗
 Renato is reading.

He isn't playing basketball.

2. Rosa / study English now \checkmark / sleep x

3.	The children / do their homework ✓ /	/
	watch TV X	

Reach for the top

6 Write sentences about what the people in the picture are doing. Use the *-ing* form of the verbs in the box.

eat a hot dog
read a magazine
sit under the umbrella
swim in the ocean

play soccer run talk write a letter

1.	Sue is reading a magazine.
2.	
7.	
Ω	

Grammar

The present continuous: Yes/No questions

Get started

7	Comp	lete	the	answers

1. Is George sleeping in his room:
No, he <u>isn't</u> .
2. Are the children playing in the yard?
Yes, they
3. Is Mr. Hernandez teaching today?
Yes, he
4. Are you cleaning out the garage?
No, I'm
5. Are Carlos and Lisa going to the mall?
No, they
6. Am I riding to the concert with you?
No, you

Reach for the top

- **8** Write *Yes/No* questions and short answers. Use the cues.
- **1.** Renato / read ✓

A:	Is Renato reading?
	Yes, he is.

Renato / play basketball X

A: Is he playing basketball?

A: 15 He playing vaskervall?

B: No, he isn't.

2. Rosa / study English now ✓

Rosa / sleep X

A: _____

B: _____

3. The children / do their	r homework 🗸	4. What is Terence doing? (listen)
A:		to a song on his new iPod.
B:		5. What are those students doing? (<i>study</i>)
The children / watch ?	ΓV X	for an English test.
A:		6. What's your brother doing? (<i>work</i>)
B:		at the supermarket today.
4. You / listen to music •	/	
A:		Reach for the top
B:		${f 10}$ Write information questions about the
You / talk X A:		underlined words using the present continuous verbs.
B:		I am planning a big party for this weekend.
5. It / rain today ✓		I want to invite all my friends. My friends are
A:		talking <u>about what they want to wear</u> that night. My sister is putting up <u>fun posters</u> to
B:		make the room look cool. Keisha is bringing
It / snow X		some new CDs. My mom is cooking wonderfu
A:		<u>food</u> . My aunt is baking <u>one of her special</u> <u>cakes</u> . My brother is begging me <u>to invite him</u> .
B:		I'm thinking about <u>letting him come</u> .
6. My brother and I / pla	ay tennis ✓	1. What are you planning for this weekend?
A:	•	2
B:		3
My brother and I / sw	rim X	4
A:		5
B:		6
		7
Gram	mar	8
The present of Information	continuous:	
Get started		
9 Complete the answers continuous form of th	s with the present e verb in parentheses.	
1. What's Taesha doing?	•	
She's planting flowers	s in the garden.	
2. What are you doing? (paint)	
my bec	droom.	
3. What are Kyle and Jero	emy doing? (help)	
their gr	randfather clean	

the garage.

Communication

Get started

11 Complete Marco's part of the dialogue with sentences from the box.

No. It's sleeping in the sun.

Come and look at this, Miguel!

Don't worry! Look. It's going away.

No, it isn't. It's only a grass snake.

Wait a minute.

It's a snake. Be careful.

98 Unit 4

Marco:	Wait a minute.		
	(1)		
Miguel:	Why? We're in a hurry.		
Marco:	(0)		
Miguel:	What is it?		
Marco:			
Miguel:	I'm not going near it! Is it moving?		
Marco:			
Miguel:	Is it dangerous? (4)		
Marco:			
Miguel:	Only? It's big. (5)		
Marco:			
	(6)		

Move up

12 Unscramble the words in the second sentence to make a reply. Use the present continuous tense.

1. Aldo: What are you doing?

Bella: (work) / I / in the garden I am working in the garden.

2. Aldo: Are your brothers helping you?

Bella: No, / (*play*) / they / video games

3. Aldo: What is your brother Enrique doing?

Bella: in his bedroom / (*do*) / He / homework

4. Aldo: What is your brother Pedro doing?

Bella: the garage / (paint) / He

5. Aldo: Are your sisters helping you?

Bella: No, / (*talk*) / they / on their cell phones

6. Aldo: What is your sister Sara doing?

Bella: in the living room / TV / (watch) /

She

7. Aldo: What is your sister Nita doing?

Bella: upstairs / (clean) / She / the

bathroom

8. Aldo: What are your parents doing?

Bella: in the kitchen / (make) / dinner /

They

9. Aldo: So, Sara's having a lazy day!

Bella: No, / (*do*) / the dishes /she

Reach for the top

13 Complete the conversation with verbs in the present continuous.

Bill:	What are	you	doing,	Rob?
-------	----------	-----	--------	------

Rob: $\frac{l'm \ driving \ a \ sports \ car.}{(drive, sports \ car)}$ (1)

Bill: Are you driving fast?

Rob: Yes, I am. I ______ (*drive*) at 160 kilometers per hour . . . Oh, no!

Bill: What is it? What's happening?

Rob: A lady ______ (*skate*) across the road. She can't hear me.

Bill: Why not?

Rob: Because she ______ (*listen*) music on her iPod. Whew! That was close.

Bill: What's happening now?

Rob: Uh-oh! Bill, this is not good. There's a big truck, and it ______ (come) in my direction!

KRANNG! SMASH!

Rob: Game over.

14 Answer the questions using each word or phrase from the box once. Use the present continuous.

bathroom bedroom dining room downstairs garage garden kitchen living room upstairs

1.	Where are you setting the table for dinner?
	I'm setting the table for dinner in the
	dinina room

2. Is he sleeping downstairs?

No,

3. Where is everyone watching TV?

4. Where is your father parking his car?

5. Where are you planting the flowers?

6. Where is he taking a shower?

7. Where is your mom preparing dinner?

8. Are they playing video games upstairs? *No*,

9. Where are the kids sleeping?

5 Did he call her again today?

Vocabulary

Get started

1 Find another way for saying each expression and write it in the puzzle. Use the words or phrases from the box. Which word or phrase does not fit? Write it on the line below the puzzle.

a few minutes ago a month ago
a week ago a year ago last month
last night last week last year
three days ago yesterday

Across

- 1. a year ago
- 2. yesterday night
- 3. a little while ago
- 4. last year
- 5. last month

Down

- 1. a week ago
- **6.** the day before today
- 7. last week
- 8. a month ago

Move up

2 Complete the sentences with a word or phrase from the box. Use each word or phrase once.

last month last night last week last year three days ago yesterday

- 1. Last week, Marta worked in the bookstore. This week, she's working in the supermarket.
- **2.** Today is Friday. ______, on Thursday, we skated in the park.
- **3.** This year, Giuseppe starts classes at a new school. _____, he studied math at another school.
- **4.** I talked on the phone with my friend _____ until very late. Today I am very tired.
- Today is Wednesday. He bought a new car ______, on Sunday.
- **6.** This month, I exercised twice each week. I exercised only once a week

100 Unit 5

Reach for the top

Write an e-mail to a friend about what you did in the last week. Use past time expressions and as many of the acronyms and emoticons from the box as you can.

☺	ASAP	\otimes	B4N	;-)
BRB	:-0	CUL	G2G	
:-D	PAW	:((

For example:

CC:	Bcc:
I'm homo	from vacation now. Not a great
	We got to Los Angeles a week ago
Last Mor	nday I walked to the beach, but it
rained. A	few days ago I shopped at the
mall and	lost my wallet

cc:	Bcc:
Subject:	
-	

Grammar

The simple past of regular verbs

Get started

4 Write the simple past form of the verbs.

1.	play	played
2.	talk	
3.	try	
4.	kiss	
5.	look	
6.	want	
7.	cook	
8.	cry	
9.	arrive	
10.	worry	

5 Complete the sentences with the simple past form of the verbs in parentheses.

1. I	(arrive)	arrived	_ at the	bus stop	just
iı	n time to c	atch the bus	3.		

2.	Micaela (invite)	_ Mike and
	his brother to her party last we	eek.

3.	Yesterday, Sheila (walk)	two
	miles to get some exercise.	

4.	Last weekend, she (help)	her
	grandmother clean her house.	

5.	My father (decide)	to buy a
	new car last year.	

6.	A few	minutes	ago,	they	all	(agree))
----	-------	---------	------	------	-----	---------	---

go	to	the	concert
	go	go to	go to the

- 7. Marissa and Amy (*watch*) _____ the movie last night.
- **8.** The cousins (*argue*) _____ about which album to play.
- **9.** My sister (*stop by*) _____ on her way to the mall.
- **10.** Her mother (*pick up*) _____ some ice cream on her way home.

Reach for the top

6 Write negative and affirmative sentences about these people from history. Use the cues.

1. Leonardo da Vinci: write music X / create art ✓ Leonardo da Vinci didn't write music. He created art.

2. Mozart and Beethoven: sing songs $\boldsymbol{\mathsf{X}}$ / compose music $\boldsymbol{\mathsf{I}}$

3. George Washington: play soccer ✗ / serve as president of the U.S. ✓

4. Cleopatra: dance ballet X / rule as queen of Egypt ✓

Grammar

The simple past of regular verbs: Yes/No questions

Get started

7 Complete the questions and the short answers. Use the cues in parentheses.

1.	O: .	Did	_ Greg _	call	_ his parents?
		(call)	0108 _		r

A: Yes, he did.

2. Q: _____ the students _____ for the test? (*study*)

A: No, they _____

3. Q: _____ Tricia ____ the movie she watched last night? (like)

A: Yes,____

4. **Q:** _____ the Taveras twins ____ in the soccer game? (*play*)

A: Yes, _____

Move up

8 Look at the chart. Complete the *Yes/No* questions and write short answers. Use the cues in parentheses.

	Library	Mall	Gym
Nico	✓	✓	X
Sonya	✓	Х	1
Elvi and Ricky	1	Х	1

1. ______Nico ___stop by ___ the library yesterday? (stop by) Yes, he did.

2. _____ Nico _____ at the gym? (exercise)

3. _____ Sonya _____ at the mall yesterday? (*shop*)

4. _____ Elvi and Ricky ____ at the gym? (work out)

Grammar

The simple past of regular verbs: Information questions

Get started

9	Co	mplete the information questions.
1.	Q:	Whendid Carlosstop by ?
	A:	He stopped by this afternoon.
2.	Q:	Where you video games yesterday?
	A:	We played video games at Maritza's house yesterday.
3.	Q:	Who she on the phone this morning?
	A:	She talked to her brother on the phone this morning.
4.	Q:	Why the students to Paris?
	A:	The students traveled to Paris to study art.
5.	Q:	Who my new CD at the party?
	A:	Ramón played your new CD at the party.

Move up

- 10 Write information questions with the simple past. Use the cues.
- 1. Why / avoid / that street / they /? Why did they avoid that street?
- **2.** Who / gossip about / after school / today / the students /?
- **3.** Who / smile at / in the supermarket / her / yesterday /?
- 4. Where / wait / for the new student / you /?
- **5.** When / arrive / the train from the city /?
- **6.** What / book / read / last summer / you /?

Reach for the top

11 Look at Mital's schedule. It is now Wednesday afternoon. Write information questions for her answers. Use expressions from the box.

Mital's Schedule

	Weekend	Monday	Tuesday	Wednesday
A.M.	Seville	Madrid	Paris	Rome
P.M.	Salamanca	Barcelona	Milan	London

Time Expressions

on Monday morning	last weekend
this morning	yesterday morning
last night	on Monday evening

1.	What cities did you visit last weekend?
	I visited Seville and Salamanca.
2.	
	I visited Paris.
3.	
	I visited Rome.
4.	
	I visited Barcelona.
5.	
	I visited Milan.
6.	
	I visited Madrid.

Workbook 103

Communication

Get started

12 Complete the conversation with sentences from the box.

No, he didn't. I stayed home alone.

No, I stayed home and watched TV last night.

No, I didn't.

Well, I watched a movie *last* weekend. You watched the movie with me, Andrew!

- **A:** Did you go out last night?
- B: No, I stayed home and watched TV last night.
- **A:** You stayed home? Did Tony stay home with you?

B: _

A: Didn't you go to the movies with him?

В: -

A: So why are there two movie tickets in your pocket?

B: _____

A: Last weekend? Who watched the movie with you?

B: _

Move up

13 Complete the conversation with the simple past of the verbs in parentheses. Fabio is an athlete. Charlie is his coach.

Charlie: Did you start the day

with a good breakfast? (start)

Fabio: Of course. I always have a good

breakfast.

Charlie: _____ you _____ to the gym?

(go)

Fabio: Yes. I ______ at the gym for two

hours. (exercise) Then I _______(6)

in the park for an hour with some

friends. (skate)

Charlie: When ______ you _____ for ______

lunch? (stop)

Fabio: At noon. I ______ a snack. (want)

But I try to avoid cake, ice cream, and

other junk food.

Charlie: What ______ you _____ to

have? (decide)

Fabio: Oh, something healthy, of course!

Then I _____ to the gym for a few

more hours of exercise. (return)

Reach for the top

14 Vera posts to her blog every day. Read Vera's blog entry for today. Then write one of your own using the simple past. Use acronyms and emoticons where appropriate.

1.	(n.)	noun	hamburger	I enjoyed that hamburger very much
2.	(v.)			
3.	(adj.)			
4.	(adv.)			
5.	(pron.)			
6.	(prep.)			

Workbook 105

6 I really had a great time.

Grammar

The simple past of be (was/were): Affirmative and negative statements

Get started

1	Complete the sentences with was, wasn't, were, or weren't.	
1.	You <u>weren't</u> in class yesterday. Why not?	
2.	Carmen happy about the Miami trip. She loved the beach.	
3.	Our backpacks in the room. Where did Joe take them?	
4.	My brother at the game last Saturday. He couldn't play because he hurt his foot.	
5.	George Washington the first president of the United States.	
6.	Jessica and Ted in the library this morning. They needed books for their report.	
M	ove up	
2	Unscramble the words to write sentences. Use the correct simple past form of be.	
1.	be (not) / Marty / at the gym / today Marty wasn't at the gym today.	
2.	in the living room / The kittens / be / in the box	
3.	so easy / be / That English test	
4.	be (not) / Your camera / upstairs / in the bedroom	

٠.	
6.	be / the girl / Ornella / in the pink dress
7.	The knives / on the table / be / in the kitchen
8.	at the concert / The students / be (not) / last Saturday night

5. I thought / be / at the mall / your brothers

Reach for the top

3 You were at a friend's house this past weekend. Your friend and his or her parents were very kind to you. Write a short thank-you note to them. Use the simple past. Use the sentences below as a model.

Dear Nella,
Thank you for the wonderful weekend. You
and your parents were so nice to invite me to
your home. Your mom's food was awesome!
Your friend,
June
Dear

Grammar

The simple past of be (was/were): Yes/No questions Information questions

Get started

4	Write short affirmative and negative
	answers to the questions. Use the cues

1.	Was Terrence an exchange student this year?
	(yes)
	Yes, he was.

Were yo	r parents mad when you arrived
home la	27 (1105)

3.	Was	Maria	a big	Pearl	Jam fan?	(no)
----	-----	-------	-------	-------	----------	------

- **4.** Was Juan sad when his team lost the tournament? (*no*)
- **5.** Were all of the Japanese students in class today? (*yes*)
- **6.** Were your brothers and sisters happy about your new pet? (*yes*)
- 7. Was Chino at the rap concert last week? (no)
- **8.** Was Juliette in Paris this summer? (*yes*)

5 Complete the questions with the correct simple past form of *be*.

1.	Who.	was	_ on the phone?
			r

- **2.** Why _____ Ron and Sara at the supermarket?
- 3. What kinds of food _____ on the table?
- 4. What _____ your cousin's address?
- **5.** What _____ the name of Brad Pitt's last movie?
- **6.** Why _____ the twins at the library?

Move up

6 Write questions for the answers. Use the cues.

1.	Was David at the library?
	(David; at the library)
	Yes, he was.

2.	
	(Jonathan and Claudio; happy to help
	Yes, they were.

	•
•	(Caroline; on vacation)
	No, she wasn't.

4.	
	(your Aunt Espi; at home)
	Yes, she was.
5.	
	(the bank; next to the restaurant)
	No. it wasn't.

6.	,
•	(Zachary; at the zoo last weekend)
	No, he wasn't.

Study Corner

Knowing the base forms of verbs in the dictionary

You can find the base forms of simple past verbs in the dictionary. For example, if you look up the word *went* in the dictionary, you will find that it is the simple past of *go*.

7 What are the base forms of these verbs in the past? If you don't know, look them up in a dictionary. Write them on the lines.

Simple past	Base form
1. understood	understand
2. wrote	
3. paid	
4. told	
5. sat	
6. slept	

Workbook 107

Grammar

The simple past of irregular verbs

Get started

8 Write the simple past of these verbs. Then write *R* if the verb is regular or *I* if it is irregular. Use the dictionary if necessary.

Base form	Past tense	R or
1. carry	carried	R
2. go		
3. help		
4. spend		
5. jog		
6. leave		
7. take		
8 like		

Move up

- **9** Rewrite the sentences in the negative.
 - 1. Luke went to the movie theater.

 Luke didn't go to the movie theater.
 - 2. The students had a party last week.
 - **3.** I left the house two hours ago.
 - **4.** You said, "Thank you."
 - **5.** We read that book last year.
 - **6.** My friend told me to do it.
 - **7.** Olga did all the planning for the concert.
 - **8.** Marlon spent all afternoon playing video games.

10 Complete the descriptions of Rob's day. Write the simple past of the verbs in the box. Use each verb only once.

come	get	wake up	go
have	read	walk	spend

- **1.** Rob <u>woke up</u> at 9:10 A.M.
- **2.** He ______ a bowl of cereal.

- 3. He ______ to the record store.
- **4.** He _____ a CD.

- **5.** He ______ back home at 5 P.M.
- 6. He _____ the newspaper.

- 7. He _____ the evening in front of the TV.
- 8. He ______ to bed at 10:30 P.M.

Reach for the top

11 Complete the conversation. Write what Rob's mother told him he didn't do. Write affirmative statements as his responses. Use expressions from the box.

> get up early come home on time go to the supermarket do your homework take the books back to the library get stamps spend time with your little brother

3.6.41	You didn't get up early.
Motner:	Tou didit by got up early.
Rob:	l got up early yesterday.
Mother:	
Rob:	
Mother:	
D - 1-	

12 Look at the chart. Write the answers.

✓	Х
✓	×
✓	Х
Х	✓
Х	✓
	/ / / X

1. Q: Did Susan go to the party yes	terday?
-------------------------------------	---------

A: Yes, she did. She went to the party.

Q: Did James and Sara go to the party yesterday?

A: No, they didn't. They didn't go.

2. () :	Did	Susan	get a new	TV ·	yesterday	y?
------	------------	-----	-------	-----------	------	-----------	----

Q: Did James and Sara get a new TV yesterday?

Q: Did James and Sara wake up late yesterday?

A: _____

4. Q: Did Susan come home early yesterday?

Q: Did James and Sara come home early

yesterday?

5. Q: Did Susan take a walk yesterday?

Q: Did James and Sara take a walk

yesterday? A: _____

Workbook 109

Communication

Get started

13 Write Erica's part of the conversation. Use sentences from the box.

Oh, really? Where was it?
Cool! Are you going to see him again?
Did you have a good time last night?
Oh, does Jake live around here?
Did you go to a party?
What's he into?
Did you meet anyone interesting?

Erica:	Did you have a good time last night?
	(1)
Tanya:	Yes, I did. It was a lot of fun.
Erica:	
	(2)
Tanya:	Yes, I did. I went to Monica's birthday
	party.
Erica:	
	(3)
Tanya:	At Monica's house.
Erica:	
	(4)
Tanya:	Yes, I did. I talked to this really nice
	guy. His name's Jake.
Erica:	
Liicu.	(5)
Tanya:	Yes, he does. He goes to our school. He
3	moved here this year.
To disease	·
Erica:	(6)
Tanva:	He's into music. His favorite kind is
runyu.	rock.
	TOCK.
Erica:	
_	(7)
Tanya:	Of course! We're in science class

Move up

14	Talk about what you did last weekend. Ask
	Yes/No and information questions. Use the
	cues.

1.	A :	
		(Yes/No question)
	B:	
2.		
		(information question)
	B:	
3.	A:	
		(your own question)
	B:	

Reach for the top

15 Write a conversation between you and a friend about a party, concert, movie, game, or park you went to recently.

A: Did you do anything fun last week?
B: Yes, I did. I went to
A:
B:
A:

110 Unit 6

together.

Vocabulary

Get started

16 Unscramble the letters to write the occupations.

1.	chicamen	mecnanic
2.	ltoip	
	codrot	

- 4. bwe sigdenre _____
- **5.** irrevd _____
- 6. creepnrat
- 7. nacthicien _______

 8. diresharers ______
- 9. resnu _____
- 10. eregnein _____

Move up

17 Write the words from Exercise 16 in the puzzle. Which occupation does not fit? Write it on the line below the puzzle.

Reach for the top

18 Complete the sentences with the correct occupations.

- **1.** She makes pages on the Internet look cool. She's a <u>web designer</u>.
- 2. He fixes problems with your computer. He's a _____.
- 3. She flies airplanes. She's a _____.
- **4.** He makes things with wood. He's a
- **5.** He repairs cars. He's a _____
- **6.** He works in a place that makes people look good. He's a _____.
- 7. She operates a car and takes people where they want to go. She's a _____.
- **8.** She works with doctors. She helps people feel better. She's a ______.

Workbook 111

Skills Development 2

Reading

In San Jose, California, there is a very strange house. People say there are 160 rooms in it, but nobody is really sure. Inside, there are staircases that lead up to the ceiling and doors that lead nowhere. It's a fun place to visit, and thousands of tourists go there every year. However, there is a tragic story behind it all.

The story begins in 1862. That year Sarah Pardee married William Wirt Winchester, the son of a rich and famous gun manufacturer. After four years of marriage, they had a baby girl. They named her Annie. Unfortunately, Annie died when she was only one month old. Then, fifteen years later, William died, too. Sarah was distraught.

Sarah went to see a spiritualist. The spiritualist told Sarah that her baby and husband died because she was cursed. The spirits of the people killed by the Winchester guns wanted revenge. The spiritualist told Sarah to go west and build a house. The spiritualist said she must never stop building the house or she would die.

When Sarah's husband died, Sarah inherited more than \$20 million. She took the spiritualist's advice and moved to California. There she bought a six-room house with lots of land. Then she started building. She hired twenty-two carpenters who worked twenty-four hours a day, seven days a week. There was no overall plan for the house. Every morning, Sarah met with her builders to discuss that day's work. For thirty-eight years she continuously built and rebuilt. She didn't stop until the day she died in 1922.

Some people say that the house is chaotic because Sarah wanted to confuse the bad spirits so that they would not harm her. Others say that even today, ghosts haunt the rooms of Winchester Mystery House. Whatever you believe, this house is worth visiting. You will never see another piece of architecture like it. It is worth about \$5.5 million.

112 Skills Development 2

15

20

Vocabulary

Vocab	ulary	3 Complete the sentences. Circle the letter next to the correct word or phrase.
1 Match the words with the letters.	h the definitions. Write	1. William Winchester's father was a famous
f	. having bad luck	a. architectb. gun manufacturerc. carpenter
2. gun l manufacturer (line 6)	 a physical body, such as ghosts or angels 	2. Annie Winchester was when she died.
3. distraught (line 8)	without order or control	a. four years oldb. four months oldc. one month old
(line 9)	1. very upset	3. According to the spiritualist, Sarah's baby and husband died because Sarah
5. cursed (line 10)	e. an act of punishing someone who has harmed you	a. was a bad motherb. was cursed
6. spirits (line 10)	serious and very sad	c. was crazy4. Sarah never stopped building the house because
7. revenge { (line 11)	s. someone who helps the living communicate with the dead	a. she was an architectb. she didn't want to diec. she liked to confuse carpenters
8. inherited line 13)	n. a gunmaker	5. Winchester House is unusual because it is
9. chaotic i (line 19)	 to make someone feel unable to understand something 	a. chaoticb. newc. beautiful
10. confuse j (line 19)	 received something from someone when that person died 	Writing
Compres Number the events in		4 Research a famous building or landmark. Then write a short paragraph about it.
they happened.		
Their daughter An		
married.	William Winchester got	
Sarah bought a ho	use in California.	
Sarah died.		
Sarah saw a spiritu	ıalist.	
William Wincheste	r died.	
Annie died.		

112-113_LB1B_U06_14106.indd 113 1/17/07 8:13:17 PM

Workbook 113

Unit 1

Grammar Highlights

Imperatives

Affirmative Negative Run faster! Don't run!

Uses of the imperative

Wear your seatbelt. (give orders)

Don't move! (give warnings)

Please **pass** the salt. (make polite requests)

Write your name on the top. (give instructions)

Remember! You can also use the imperative to:

give directions

Turn right at the corner.

give advice

Study hard for the test.

invite someone

Come to the party tonight.

Remember!

- Use the base form of a verb in an imperative.
- An imperative can be directed at one or more than one person.

Can to talk about abilities

Affirmative statements Negative statements

I can play tennis. They can't play tennis.

Yes/No questions Short answers

Can you play tennis? Yes, I can. / No, I can't.

Information questions Answers

What sports can you play? We can play ice hockey.

Contraction

 $can't \rightarrow cannot$

Remember!

- Use the base form of the main verb with can.
- Can means be able to.

I can sing means I am able to sing.

Grammar Practice

Imperatives

1 Write a positive or negative command for each sign. Use the words from the box.

Park here.

Go this way.

Don't swim.

Turn right.

Don't park.

Don't dive.

1.

Park here.

2.

3. ONE WAY

4.

=

6.

2 Match each imperative in Column A with the right word or phrase in Column B. Write the correct letter on the line.

В

 h
 1. Don't read
 a. a mess!

 2. Don't tell
 b. for me!

 3. Please write
 c. in class!

____ **4.** Wait **d.** quiet!

5. Please be
 6. Don't eat
 7. Don't make
 8. Leave
 e. to me every day!
 my parents!
 us alone!
 h. my diary!

3 Mrs. Gibson tells her children what to do when they go out. Look at the imperatives below. Some of them are missing don't.
Put a check next to the commands that are correct. Rewrite the incorrect commands adding don't where necessary.

1. \square Be home by midnight.

6. \square Be careful.

	, c
2.	☐ Be late.
3.	Lock the door when you leave.
4.	Call me if you need me.
5.	☐ Give your phone number to strangers.
	· · · · · · · · · · · · · · · · · · ·

Grammar Builder

4 Look at Barry's schedule. Write imperative sentences telling Barry when he should do each item on the schedule, in time order. Write the times using to, after, and o'clock.

TODAY'S DATE: Barry wakes up at 7:15 A.M. 7:00 Barry eats breakfast at 7:25 A.M. A.M. Barry goes to school at 7:50 A.M. 8:00 A.M. 9:00 10:00 A.M. 11:00 A.M. Barry eats lunch at 12:00 P.M. 12:00 1:00 P.M. 2:00 Barry gets home from school at 2:45 P.M. P.M. 3:00 P.M. 4:00 Barry plays soccer at 4:20 P.M. P.M. 5:00 Barry takes a shower at 5:35 P.M.

	- b	after se		
				_

116 Unit 1

Can to talk about abilities

5 Complete the sentences with *can* and *can't*.

1.	A crocodile _	can't	_ dance, but a ballerina
	<u>can</u>		

2.	A bird	fly, but it	swim
	underwater.		

3.	Kids_	drive cars, but they
		ride hikes

4.	A little baby	crawl, but it
	walk	

5.	You	erase pen marks, but you
	-	_ erase pencil marks.

6.	You p	lay the guitar with your
	hands, but you _	play it with your
	feet.	

6 Write a sentence under each picture telling what ability the person has. Use *can* and a word or phrase in the box.

draw play the guitar ride a bike skateboard swim

1. He can swim. 2.

3. ______ 4. _____

5. _____

7 Complete the following sentences. Tell one thing that each person or group of people can do. Then tell something that each person or group can't do.

1. My brother can Speak German	.•
My brother can't stand on his head	

2. I can _____.
I can't _____.

3.	My best friend can	
	My best friend can't	

4. Adults can	
Adults can't	

5.	Children can	
	Children can't	

6.	My teacher can
	My teacher can't

Unit 2

Grammar Highlights

Sequence words

First, I get home from school.

Next, I have a snack.

Then I go to my friend Stella's house.

After that, we do our homework.

Finally, I go home and have dinner.

Remember! Use a comma (,) after *First, After that, Next,* and *Finally* at the beginning of a sentence. Do not use a comma after *Then* at the beginning of a sentence.

Adverbs of frequency; How often?

100%	90%	75%	50%	25%	0%
always	usually	often	sometimes	rarely/seldom	never

On school days, Sofia always wakes up at six-thirty.

She **usually** has cereal for breakfast.

She often has orange juice, too.

She **sometimes** walks to school.

She rarely/seldom rides her bike.

She **never** takes the school bus.

Remember! Adverbs of frequency come

before the main verb but after the verb be.

Sofia **usually goes** to the library after school. She **is always** home in time for dinner.

Grammar Practice

Sequence words

- 1 Which sentence comes first? Second? Third? Write the first sentence with *First*, the second sentence with *Then*, and the third sentence with *After that*.
- **1.** I get dressed / I wake up / I take a shower *First, I wake up.*

Then I take a shower.

After that, I get dressed.

2. she goes to her first class / she walks to the bus stop / she takes the bus to school

3. he has a snack / he meets his friends at 3:30 / he gets home from school at 2:30

4. we watch TV / we wash the dishes / we eat dinner at 7:00

- What three things do you do in the morning before school? In the afternoon after school? In the evening after dinner? Write complete sentences. Use First, Then, and After that. Use Exercise 1 as a model.
- **1.** in the morning before school

2. in the afternoon after school

3. in the evening after dinner

Grammar Builder 119

1/17/07 8:15:36 PM

Adverbs of frequency; How often?

- 3 Unscramble the words to write sentences. Make sure to place the frequency adverbs correctly.
- 1. is / with / always / brother / his / Michael Michael is always with his brother.
- 2. 5 P.M. / work / at / She / never / is / after
- 3. by / We / 10 o'clock / bed / in / are / usually
- **4.** grandmother / They / their / with / are / sometimes
- 5. at / often / I / 7:45 $\mbox{\sc a.m.}$ / school / at / am
- **6.** bus / You / my / are / on / sometimes / school
- 7. at / library / school / is / He / rarely / after / the
- 8. 9 P.M. / bed / in / seldom / are / You / by

- 4 Unscramble the words to write sentences. Make sure to place the frequency adverbs correctly.
- 1. never / bus / is / late / school / The The school bus is never late.
- afternoon / a / hockey / game / often / on / Saturday / There / is
- 3. hungry / I / am / in / morning / rarely / the
- **4.** after / soccer / plays / Ramon / school / sometimes
- 5. I / my / seldom / on / pizza / put / salt
- **6.** funny / is / math / often / Our / teacher / very
- 7. class / are / There / karate / many / people / in / never / my

5 How often do you do these things? Write complete sentences. Use an adverb of frequency from the box in each answer.

always never often sometimes usually

- 1. get up at 5 A.M. on weekends
 I never get up at 5 A.M. on weekends.
- 2. sing in the shower
- 3. walk to school
- **4.** study in the library after school
- 5. have cereal for breakfast
- **6.** watch TV after dinner

118-121_LB1BGB_14106.indd 121

6	Answer the questions about yourself. Write complete sentences. Use an adverb of
	frequency in your answers.

1.	What t	ıme do	o you	get ı	ıp on	school	days?

2.	What does	your	mother	have	for	break	cfast?
۷٠	vviiat does	your	mounci	nave	101	Dicar	ciast:

- **3.** Do you play basketball at school?
- **4.** Does your best friend walk to school?
- **5.** Do you have lunch at school?
- **6.** Do you go home right after school?
- 7. What do you do on Saturdays?
- **8.** Do you have coffee for breakfast?
- **9.** Do you sleep eight hours on school nights?
- **10.** Where do you go on Friday evenings?

1/17/07 8:15:38 PM

Unit 3

Grammar Highlights

Prepositions of location

Remember! Use *in* with the name of a town or city. Use *on* with the specific name of a street, road, or avenue.

Alberto lives **in** Orlando, Florida.

His apartment is **on** Pine Road.

The prepositions in and on

The Sears Tower is **in** Chicago. She lives **in** Rome. My house is **on** Maple Avenue.

There is/There are

Affirmative statements

There's a movie theater in the mall. **There are** *some* restaurants next to the museum.

Yes/No questions

Is there a pool in your town? **Are there** any bookstores on Hamilton Avenue?

Contraction

There's = There is

Remember! Use *some* in affirmative general statements with *There are*.

Remember! Use *any* in questions and negative general statements with *There aren't*.

Negative statements

There isn't a movie theater on Linden Avenue. **There aren't** any restaurants on Paul Street.

Short answers

Yes, there is. / No, there isn't. Yes, there are. / No, there aren't.

Remember! When you want to give a list of single items, use the singular form *There is*, not the plural form *There are*.

There's a museum and a restaurant near my apartment. NOT

There are a museum and a restaurant near my apartment.

Grammar Practice

The prepositions in and on

- 1 Complete each sentence with *in* or *on*.
- 1. Beth lives _____ New York City.
- 2. Chuck lives _____ San Antonio. His house is ____ Market Street.
- 3. Shirley is on vacation _____ Las Vegas. Her hotel is _____ Tropicana Avenue.
- **4.** Harrison lives in an apartment ______ 25th Street _____ Washington, D.C.

Prepositions of location

2 Look at the map. Complete the sentences with prepositions from the box. Use each preposition only once.

across from behind between . . . and . . . in front of next to on on the corner

- **1.** The bookstore is <u>on the corner</u> of Second Avenue and Martin Street.
- **2.** The Korean restaurant is _____ the drugstore.
- **3.** The drugstore is ______ the post office _____ the movie theater.
- **4.** The movie theater is _____ the drugstore.
- **5.** The park is _____ the Korean restaurant.
- **6.** The bus stop is _____ the supermarket.

3 Look at the map. Write the answers to the questions using the prepositions from the box below. Use each preposition only once.

-across-from- behind between . . . and . . . in front of next to on on the corner

1	۸.	Where's	tho	cunorn	arkat2
Ι.	A:	vynere s	une	subern	iarkei:

D.	It's	across	from	the	Mexican	restaurant.
----	------	--------	------	-----	---------	-------------

2. A: Where's the bookstor	2.	s the bookstore	2. A:	2
-----------------------------------	----	-----------------	-------	---

B:			
~ .			

B:		

B:		

6. A: Where's the bank?

There is/There are: Affirmative and negative statements

4 Look at the map in Exercise 3. Write sentences using the cues and *There's, There are, There isn't,* and *There aren't.* Use *some* or *any* if possible.

(or <i>any</i> if possible.
	(restaurants) There are some restaurants.
	(malls) There aren't any malls.
	(post office)
	(supermarket)
	(bus stop)
	(parks)
	(drugstore)
	(hospital)
	(stores)
	(trees)
	(Korean restaurants)
	(museum)

There is/There are: Yes/No questions

5 Write Yes/No questions about the places on the map in Exercise 3. Then write the answers.

t
l

Δ.	ls there	a Japanese	restaurant	in the	area?
----	----------	------------	------------	--------	-------

B:	Yes, there is. There's a Japanese restaurant
	on the corner of Green Street and Morgan
	Avenue.

			. 1		
,	mov	10	th	021	LΩY
	111()	IC.	LII	C.CI	LC.I

A :	
B:	

_	•		
2	bus	oto:	-
J.	Dus	SLO	U

A:		

5. malls

4. supermarket

A:	

122-125_LB1BGB_14106.indd 125

Unit 4

Grammar Highlights

The present continuous: be (am/is/are) + verb-ing

Affirmative statements

Negative statements

Spelling of present continuous verbs

do-doing eat—eating have—having stop—stopping

Remember! Use the present continuous to talk about things that are happening now.

Remember! To form the present continuous, add -ing to most main verbs. read + ing = readingtalk + ing = talking

Remember!

- · Some main verbs have spelling changes.
- 1. To form the present continuous of some main verbs that end in a consonant + e, drop the e and then add -ing.

write + ing = writing

use + ing = using dance + ing = dancing

make + ing = making

take+ing=taking

smile + ing = smiling

2. To form the present continuous of some main verbs that end in a vowel + a consonant, double the consonant and then add -ing.

sit + t + ing = sitting

· In your notebook, keep a list of main verbs with spelling changes.

Yes/No questions

Affirmative answers

Negative answers

No, you aren't. / No, you're not.

Am I Yes, you are. Yes, I am. **Are** you dancing?

Is he Yes, he is. **Is** she

Yes, she is.

No. I'm not. No, he isn't. / No, he's not. No, she isn't. / No, she's not.

Yes, we are. **Are** you No, we aren't.

Short answers

Are we dancing? Yes, we/you are. No, we/you aren't. / No, we're/you're not. Are they Yes, they are. No, they aren't. / No, they're not.

Information questions

What are you doing? Dancing. What's she/he doing? Riding a bike.

What are they doing? Listening to music.

Long answers

I'm dancing.

She/He's riding a bike.

They're listening to music.

Remember! An information question begins with a Wh-question word.

Grammar Practice

The present continuous: be (am/is/are) + verb-ing Affirmative and negative statements

 ${f 1}$ Write a sentence about each picture in the present continuous using the cues.

play/dog

do/math

1. She's playing with her dog.

eat

use/computer

3. _____

sleep

dance

2 Complete the sentences. Write the present continuous forms of the verbs in parentheses.

- 1. I (send) __am sending _ my e-mail.
- 2. She (not, make) is not making our dinner.
- 3. You (read) ______ a newspaper.
- **4.** They (*not*, *sleep*) ______.

- **5.** We (*not, enjoy*) ______ this movie.
- **6.** He (*take*) ______ a test.
- 7. They (*smile*) _____ at the teacher.
- **8.** He (*not*, *study*) ______ for his test.
- **9.** We (*sit*) ______ in the kitchen.
- **10.** You (not, use) _____ José's computer.

The present continuous: Yes/No questions

3 Complete the answers.

- **1. A:** Are you watching TV?
 - B: Yes, _____lam
- **2. A:** Am I going to the party?
 - **B**: No, _____
- **3. A:** Is she sitting on the sofa?
 - **B**: Yes, _____
- **4. A:** Are they listening to the CD?
 - **B**: No, _____
- **5. A:** Are we taking the test?
 - **B**: No, ______.
- **6. A:** Is he calling his father?
 - **B:** Yes, ______.

4 Look at the picture. Write Yes/No questions.

- 1. A: Is Mrs. Barnes talking on the phone?
 - **B:** No, she isn't talking on the phone. She's reading a book.
- 2. A: _____
 - **B:** Yes, David and Mr. Barnes are playing video games.
- 3. A: _____
 - **B:** Yes, Lauren is dancing.
- 4. A: ____
 - **B:** No, Robert isn't listening to music. He's using the computer.
- 5. A: ____
 - **B:** No, the dog isn't playing. He's resting.

128 Unit 4

The present continuous: Information questions

5 Look at the pictures. Write the answers.

1.	A:	vynat is ivirs. Blanco doing?
	В:	Mrs. Blanco is talking on the telephone.
2.	A:	What are Clara and Flora doing?
	В:	
3.	A:	What is Raul doing?
	В:	
4.	A:	What is Mr. Blanco doing?

- **6** Write information questions using the cues. Then write answers using the present continuous.
- 1. Martha / kitchen

Q: What is Martha doing in the kitchen?

bake cookies

A: She's baking cookies.

2. Gus and Larry / garage
Q:
fix the car
A:
3. Anya / living room
Q:
read a book
A:
4. Mr. and Mrs. Goldman / dining room
Q:
eat dinner
A:
5. Sam / bathroom
Q:
wash his face
A:
6. Erin / bedroom
Q:
sleep

Unit 5

Grammar Highlights

The simple past of regular verbs

Affirmative statements

I **attended** the party yesterday. He **decided** to have the party on Saturday. She **planned** the party. We **tried** to surprise them.

Contractions

didn't = did not

Remember! To form the simple past of some regular verbs that end in a vowel + consonant, double the consonant and then add -ed.

hop + p + ed = hopped

Yes/No questions

Did you attend the party last night? Did he decide to have the party? Did she plan the party? Did you try to surprise them?

Remember! Use the base form of the main verb in simple past *Yes/No* questions.

Information questions

Who **did** you **visit** last week? When **did** you **watch** the movie? What time **did** she **arrive**? Why **did** you **laugh**?

Who as subject

Who **helped** you this morning?

Remember! Do not use *do* or *did* when *who* is the subject of an information question.

Negative statements

I **didn't attend** the party yesterday. He **didn't decide** to have the party on Saturday. She **didn't plan** the party. We **didn't try** to surprise them.

Remember! To form the simple past of verbs that end in a consonant + y, change the y to i and then add -ed.

try + i + ed = tried

cry + i + ed = cried

Short answers

Yes, I did. / No, I didn't. Yes, he did. / No, he didn't. Yes, she did. / No, she didn't. Yes, we did. / No, we didn't.

Short answers / Long answers

My brother. / I visited my brother last week.
Three days ago. / I watched it three days ago.
An hour ago. / She arrived an hour ago.
It was funny. / I laughed because the joke was funny.

My cousin. / My cousin **helped** me this morning.

Grammar Practice

The simple past of regular verbs: Affirmative and negative statements

1	Complete the affirmative statements
	with the simple past forms of the verbs in
	parentheses.

- 1. Alex (finish) ____finished ___ his book last week.
- **2.** You (*watch*) ______ your favorite show last Thursday.
- 3. I (*kiss*) _____ my mom on the cheek.
- **4.** Gretchen (*reach*) _____ in her bag for a pencil.
- 5. Bryan (*spill*) _____ his milk on the floor.
- **6.** He (*ask*) ______ to get his money back.
- 7. The movie (*last*) ______ for two hours.
- 8. We (walk) _____ along the beach a month ago.
- 9. I (wash) ______ the car yesterday.
- **10.** Bethany (*travel*) ______ to Greece last year.

2 Write the sentences from Exercise 1 as negative statements.

1.	Alex didn't finish his book last week.
2.	
3.	

- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____

3 Write the simple past forms of the verbs in parentheses.

- **1.** My sister (*mop*) _____ mopped ___ the floor in the kitchen.
- 2. It (not rain) ___didn't rain__ very hard this morning.
- **3.** May and Ana (*play*) ______ video games last night.
- **4.** We (not study) ______ for our math test.
- **5.** I (*miss*) ______ the bus to school.
- 6. Chico (count) _____ his money.
- 7. You (*no stay*) _____ at the beach yesterday.
- **8.** The child (*cry*) _____ when he got hurt.
- **9.** They (*not live*) _____ in that town for long.
- **10.** My parents (*visit*) _____ me in Rome.

The simple past of regular verbs: Yes/No questions

4 Unscramble the words to write questions.

- 1. last / dinner / you / cook / night / Did / ?
 Did you cook dinner last night?
- 2. Costa Rica / Felix / summer / last / Did / in / stay / ?
- 3. and / David / I / apartment / visit / your / ago / years / two / Did / ?
- 4. ago / an / they / Did / call / hour / ?
- 5. yesterday / movie / watch / the / she / Did / ?
- 6. year / last / I / Did / arrive / that / airport / at / ?
- 7. on / table / the / backpack / my / put / I / Did / minutes / ago / a / few / ?
- 8. morning / you / school / Did / go / to / yesterday / ?
- 9. study / she / Did / night / last / ?

5 Read the questions. Then write the answers.

- **1. A:** Did Amanda and Jonathan dance last night?
 - **B:** No, <u>they didn't</u>. They went to sleep.
- 2. A: Did he depart from the airport in Miami?
 - **B**: Yes, _____
- 3. A: Did you stay at home last night?
 - **B:** No, _____. I played basketball.
- **4. A:** Did we travel to Guadalajara, Mexico, two years ago?
 - **B:** Yes, _____
- **5. A:** Did you like the movie?
 - **B**: Yes, _____
- **6. A:** Did she attend your summer camp three years ago?
 - **B:** No, _____. She attended Anita's camp.
- 7. A: Did you remember to bring the books?
 - **B**: Yes, _____
- **8. A:** Did Vanessa win the race?
 - **B:** No, _____. She came in second.
- **9. A:** Did I lend you my jacket last week?
 - **B:** Yes, ______.

The simple past of regular verbs: Information questions

6 Read the paragraph below.

At about seven o'clock last Monday night, an accident happened in front of Best Computers. A woman stepped in front of a red sports car. The car stopped just in time, but it scared the woman. She dropped the box with her new computer in it. The store clerk opened the door and stepped outside the store.

Now answer the questions below about the paragraph. Use complete sentences.

	3
1.	When did the accident happen?
	It happened last Monday night at about
	seven o'clock.
2.	Where did the accident happen?
3.	Who stepped out in front of the store?
4.	What did the woman drop?

	woman in Exercise 6. Write answers to your questions.		
1.	Q:	What did the woman step in front of?	
	A:	She stepped in front of a red sports car.	
2.	Q:	Where	
	A:		
3.	Q:	When	
	A :		
8	Wr ab	ite three more information questions out the woman in Exercise 6. Use <i>Who</i> as a subject.	
	Wr ab	ite three more information questions out the woman in Exercise 6. Use <i>Who</i> as	
	Wr ab	ite three more information questions out the woman in Exercise 6. Use <i>Who</i> as a subject.	
1.	Wr abe the	ite three more information questions out the woman in Exercise 6. Use <i>Who</i> as a subject.	
1.	Wr abe the	ite three more information questions out the woman in Exercise 6. Use <i>Who</i> as a subject.	

7 Write information questions about the

Unit 6

Grammar Highlights

The simple past of be (was/were)

Affirmative statement Negative statement

I/He/She **was** friendly.

I/He/She **wasn't** mean at all.

You **were** friendly.

You **weren't** mean at all.

It was long. It wasn't short.

He/She **was** friendly. He/She **wasn't** mean at all. You/We/They **were** friendly. You/We/They **weren't** mean.

Contractions

wasn't = was not weren't = were not

Yes/No questions Affirmative answers Negative answers

Was I/he/she afraid? Yes, I/he/she was. No, he/she wasn't.

Were you afraid? Yes, I was. / Yes, we were. No, I wasn't. / No, we weren't.

Were they afraid? Yes, they were. No, they weren't.

Information questions Answers (short/long)

Who **was** singing? Kelly. / Kelly **was** singing.
Where **were** you yesterday? At school. / I **was** at school.

Why **were** they late? Because they **were** lazy. /
They **were** late because they

were lazy.

What time **was** your game? At 2:00. My game **was** at 2:00.

Remember! To make a Yes/No question with the simple past of be, put the verb before the subject.

Remember! Use the simple past when you see these past time expressions:

I was afraid. Was I afraid?

yesterday, last, ago.

The simple past of irregular verbs

Affirmative statements

Brian went to Miami two months ago.

Negative statements

He didn't go to New York.

Yes/No questions Affirmative answers Negative answers

Did Brian **go** to Miami? Yes, he **did**. No, he **didn't**.

Information questions Answers

When **did** Brian **go** to Miami? Two months ago. / He **went** to Miami two months ago.

Some irregular verbs

 Remember! Many verbs in English do not form the simple past by adding -d or -ed. In your notebook, write down the simple past of these irregular verbs, and memorize them.

Grammar Practice

The simple past of be (was/were): Affirmative and negative statements

1 Complete the sentences with was or were.

1.	My sisterwas happy to mop the floor.
2.	The first Olympic Games in
	Greece.
3.	The Aztecs very good at math.
4.	Harrison Ford the star of the Indiana Jones movies.
5.	Maradona and Pelé excellent soccer players.
6.	Neil Armstrong the first person to walk on the moon.
7.	Steven Spielberg the director of

2	Complete the sentences with wasn's	t or
	weren't.	

Jurassic Park.

1.	You <u>weren't</u> at school yesterday.	
2.	That movie funny.	
3.	Mr. Bradley and Mr. Griffin the cafeteria an hour ago.	. ir
4.	I at the park last weekend.	

5.	Han-Ling at the science fair last
	year.
6.	Adela and I at the restaurant yesterday.
7.	Lu in the living room a few minutes ago.
8.	The class party at four o'clock.
9.	The cats outside all night.
10.	The math questions on the test difficult.

The simple past of be (was/were): Yes/No questions

3 Unscramble the words to write questions.

- yesterday / mall / you / Were / at / the / ?
 Were you at the mall yesterday?
- 2. ago / two / they / TV / Were / watching /
 hours / ?
- 3. train / station / year / last / I / Was / that / at /?
- **4.** afternoon / this / you / at / rehearsal / Were / ?
- 5. on / counter / the / hat / my / Was / night / last / ?
- **6.** Paris / Amelie / winter / past / this / Was / in /?
- 7. week / beach / at / the / he / Was / last /?
- 8. and / Luis / I / house / at / your / ago / months / four / Were / ?

4	Answer the questions in complete sentences. Use cues to decide whether to give an affirmative or a negative answer to each question.
1.	Was it warm outside yesterday?
	(yes) Yes, it was.
2.	Were Marcela and Anita inside?
	(no)
3.	Were we ready for our math test?
	(no)
4.	Were we late for the bus this morning?
	(yes)
5.	Was Chico hungry last night?
	(no)
6.	Were you at the beach for two hours?
	(yes)
7.	Were the children sad when their mother left?
	(yes)
8.	Was Gizelle in Brazil last summer?
	(yes)
	The simple past of <i>be</i> (was/were): Information questions
5	Think back to when you were six years old. Answer the questions about yourself in complete sentences.
1.	What was your favorite food?
2.	What was your favorite toy?
3.	Where was your favorite place to play?
4.	Who was your best friend?

The simple past of irregular verbs: Affirmative and negative statements

6 Complete the sentences. Write the simple past form of the verb in parentheses.

	1.	I (oversleep)	overslept	yesterday.
--	----	---------------	-----------	------------

- **2.** Mom and Dad (*fly*) ______ to Colombia last summer.
- **3.** Brandon (*come*) ______ to our new house last Sunday.
- **4.** Nicole and I (*not go*) _____ to Venezuela a year ago.
- **5.** Ana (*leave*) _____ early from Ethel's party yesterday.
- **6.** I (*put*) _____ the book in my backpack about an hour ago.
- 7. You (*not sit*) _____ next to Marcos in math class last semester.
- **8.** I (*buy*) _____ the sunglasses at the mall last week.
- **9.** Our dog (*run*) _____ into your yard last night.
- **10.** The children (*not eat*) _____ popcorn during the movie.

The simple past of irregular verbs: Yes/No questions

	•
7	Complete the questions. Use the cues.
1.	he / go
	<u>Did he go</u> to the supermarket?
2.	Anita / buy
	a new computer?
3.	your family / eat
	breakfast in the new hotel?
4.	the teenagers / see
	the concert?
5.	you and your friends / run
	in the morning?
6.	the kids / laugh
	at the joke?
7.	the grandparents / bring
	gifts for their grandchildren
8.	the teacher / tell
	them the story?
9.	Michael / do
	his homework?
10.	Paco and Dolores / give
	the teacher a gift?

8 Complete the conversations using the cues.

1. A: Did she go to the movies last night?

	B:	No, <u>she didn't</u> . She (read)
		<u>read</u> a book.
2.	A:	Did he read a story to his brother?
	B :	Yes, <u>he did</u>
3.	A:	Was it rainy yesterday?
	B:	No, It (be)
		sunny.

V	The simple past of irregular erbs: Information questions swer the questions about yourself.
B :	Yes,
A:	Did we tell you our names?
B :	Yes,
A:	Did she give her grandmother a hug?
	it to school.
B:	No, You (take)
A:	Did I leave the book at home?
	my foot.
B :	No, I (hurt)
A:	Were you OK after the race?
	early.
B :	No, They (leave)
A:	Did they stay at the party late?
B :	Yes,
A:	Did you play soccer with Chris and Danny yesterday morning?
	B: A: B: A: B: A: C C C C C C C C C C C C C C C C C C C

- 1. Who did you recently tell a secret to? I recently told a secret to my brother, Vince.
- 2. What did you eat for lunch yesterday?
- 3. When did you wake up this morning?
- 4. Where did you spend your last vacation?

Peer editing checklist

☐ Is the first letter of each sentence capitalized?
she)is a student. → She is a student.
Are proper nouns (people's names, place names) capitalized?
My brother's name is paul. → My brother's name is Paul.
He lives in los angeles — He lives in Los Angeles.
☐ Is there a period (.) or exclamation mark (!) at the end of each sentence?
I like Shakira → I like Shakira.
She's cool O→ She's cool!
\square Is there a question mark (?) at the end of each question?
What's your name ○ → What's your name?
☐ Is the vocabulary correct?
My mother is fourteen. My mother is forty.
☐ Is the spelling correct?
He's an excheng student. → He's an exchange student.
☐ Do sentences and questions have the correct word order?
Youare) a student? → Are you a student?
Are the verbs correct?
l <mark>be</mark> fine. → I am fine.
He (like) hip-hop. → He likes hip-hop.
Are words such as first, next, or after that used if needed?
l get up. I eat breakfast. → First I get up. After that, I eat breakfast.
Are the paragraphs clear and easy-to-understand?
Her name is Anna. She likes sports. We play tennis. This is my sister. Her name is Anna. She likes sports. She plays tennis. I do, too.

Illustration credits

John Ceballos, p. 75; Daniel Delvalle: pp. 30 (top), 54, 74, 89; Michael Hortens: pp. 19, 30 (bottom), 35, 40 45, 86, 88, 97, 98; Brian Hughes: pp. 3 (top and middle), 4, 72 (bottom), 115; Hal Just: pp. 24, 25, 28; Lauren Hartman Maestro: p. 85; Patrick Merrell: p. 22; Barbara Pollack: pp. 80, 104; Chris Reed: pp. 5, 10 16, 72 (top), 73 (right), 117; Bart Rivers: pp. 96, 129; Robert Roper: pp. 12, 50; Lauren Scheuer: pp. 73 (left), 77; Andrew Shiff: pp. 3 (bottom), 17, 27, 76; George Thompson: pp. 55, 108, 122, 127, 128, 135, 136; Ron Zalme: pp. 38, 118.

Photo credits

All original photography by Michal Heron; cover (Miami) Angelo Cavalli/Getty Images, (shell) Dorling Kindersley; borders (globe) Larry Williams/Corbis, (clouds) Royalty-Free/Corbis; p. 9 (theater) Abdiel Thorne; p. 15 (1) John & Dallas Heaton/Corbis, (2) Shutterstock.com, (3) H. Mark Weidman Photography/Alamy, (4) Steve Skjold/PhotoEdit; p. 18 Shutterstock.com; p. 20 Vicky Kasala/Getty Images; p. 23 (top) Photodisc/Getty Images, (bottom) Jonathan Nourok/PhotoEdit; p. 32 (top) Annebicque Bernard/Corbis Sygma, (middle) Steve Bloom Images/Alamy, (bottom) Bob Krist/Corbis; p. 33 (top) Paul A. Souders/Corbis, (bottom right) Catherine Karnow/Corbis, (bottom left) Richard T. Nowitz/Corbis; p. 40 Handout/Getty Images; p. 51 (top to bottom) Dreamstime.com, Shutterstock.com, Nature Picture Library, Nature Picture Library; p. 54 (top left) Bettmann/Corbis, (top right) Tim Graham/Getty Images, (middle left) Corbis, (middle right) Topham/The Image Works, (bottom left) Bettmann/Corbis, (bottom right) Underwood & Underwood/Corbis; p. 57 (top left to right) Mark Richards/PhotoEdit, DesignPics Inc./Index Stock Imagery, Image 100/Fotosearch, ThinkStock LLC/Index Stock Imagery, (bottom left to right) Shutterstock.com, PhotoDisc/Fotosearch, Shutterstock.com, iStockphoto.com, Shutterstock.com, Michael Keller/Corbis; p. 58 Royalty-Free/Corbis, (inset) Paramount/Courtesy Everett Collection; p. 60 (top) Fotolia.com, (bottom) Mary Kate DennyPhotoEdit; p. 61 Tony Freeman/PhotoEdit; p. 62 Maurizio Gambarini/epa/Corbis; p. 63 Dorling Kindersley; p. 64 (1) Presselect/Alamy, (2) WENN/Newscom, (3) Gerry Volgenau/KRT/Newscom; p. 65 (4) Rough Guides/DK Images, (5) Maury Christian/Corbis Sygma, (6) WITT/SIPA/Newscom; p. 66 (1) Digital Vision/Getty Images, (2) Steve Prezant/Corbis; p. 67 Image Source/Getty Images. p. 92 Chuck Savage/Corbis; p. 75 Kwame Zikomo/SuperStock; p. 102 (1) Bettmann/Corbis, (2 left & right) Archivo Iconografi co S.A./Corbis, (3) The Corcoran Gallery of Art/Corbis, (4) Bettmann/Corbis; p. 103 Fotolia.com; p. 109 AWL/Peter Lake; p. 111 (left) Shutterstock.com, (right) Paul Barton/Corbis; p. 131 ML Sinibaldi/Corbis.

Notes