

Grammar Simple present and present continuous
Vocabulary Jobs
Function Talk about jobs

Dream job for a day: TV presenter

This week's contest winner is Tina Valdez from Miami, Florida. Her prize is to do her dream job for a day. This is her diary for that day.

Monday, October 7

6:30 A.M. My dad usually **takes** me to school, but today he's **taking** me to the Museum of Flight in Seattle, Washington. I'm going to present a science show for teenagers. I **like** science, but I **don't like** early mornings!!!

11:00 A.M. I **wear** T-shirts and jeans during the week, but today I'm **wearing** a yellow shirt and a skirt. The director **doesn't like** my shirt. "Yellow isn't a good color on TV," he says. "Do you have a blue shirt?"

2:00 P.M. I'm **standing** outside the museum. People **are watching** me and I'm very nervous. The director says, "Smile and talk slowly."

5:30 P.M. It's 5:30 now and we're still **working** in the museum. I usually get home at 4:30. But at last I'm starting to enjoy this job!

Get started

1 Look at the photos. What is the girl holding? Why?

Read

2 Listen and read along. Complete the chart.

Photos	1	2	3
Times	2:00 p.m.		

Comprehension

3 Answer the questions. Who . . .

- is taking Tina to the museum? Tina's dad
- doesn't like early mornings? _____
- doesn't like Tina's shirt? _____
- tells Tina to smile? _____
- usually gets home before five? _____

Simple present	Present continuous
My dad usually takes me to school. I wear jeans every day.	He's taking me to the museum today. I'm wearing a yellow shirt now.

Go to page 129, Master your grammar.

Practice

4 Look at the table below about people doing their “Dream jobs for a day.” Make sentences with the simple present or present continuous form of the verbs.

Name	Routine	How often?	Today	Dream Job
Ken	(drive) a taxi	usually	(fly) a plane	
Jenny	(write) e-mails to her friends	every day	(write) a story for a magazine	
Rebecca	(walk) the dog	every Sunday	(help) sick animals	

1 *Ken usually drives a taxi, but today he's flying a plane.*

2 _____

3 _____

Vocabulary: Jobs

5a Review. Complete the words to make jobs. Then check the Word bank on page 124.

1 *housewife* 2 *teacher* 3 *octopus* 4 *lumber*

5 *administrative assistant* 6 *actor* 7 *guitarist*

8 *artist* 9 *cheese* 10 *reporter* 11 *code*

12 *car* 13 *child* 14 *electrician*

15 *musician* 16 *police* 17 *office*

17 *waiter* / *waitress* 18 *doctor* 19 *assistant*

b **Extension.** Listen and repeat. Then answer the questions. Who do you go to when . . .

- beautician • carpenter • cashier • dentist • detective
- director • engineer • firefighter • hairdresser
- journalist • mechanic • pilot • politician • receptionist
- ski instructor • taxi driver • TV presenter • vet

1 you have a problem with your teeth? *a dentist*

2 your cat is sick? _____

3 you have a problem with your car? _____

4 you want a new cupboard? _____

5 your hair is too long? _____

6 you want to go to the station? _____

Solve it!

6 Look at Exercise 4 again. Complete the “Dream Job” part of the chart.

Speak

7 GROUPS Game: Mime a job. The other students must ask Yes/No questions to find out the job.

A: *Are you serving food now?*

B: *No, I'm not.*

A: *Do you work in an office?*

B: *No, I don't . . .*

Write

8 Imagine you are doing your dream job for a day. On a piece of paper, write a diary entry. Use Tina's diary as a model.

Dream job for a day: A pilot

Saturday, November 5

8 A.M. I usually . . .

Extra practice

- Student Book, page 113, Lesson 2A
- Language Builder: WB, page 10; GB, page 103
- Student CD-ROM, Unit 2

Where are yours?

Grammar	whose . . .?, Possessive 's and s' Possessive adjectives and pronouns
Vocabulary	Money; Everyday objects
Function	Shopping at a store

Get started

1 Where are the people in the photo? Why do you think they are there?

Presentation

2 Listen and read along. What does Carlos buy?

Carlos and Polly are at the local sports center.

Carlos: Do you have an extra pair of swimming goggles?
 Polly: No, I don't. Where are **yours**?
 Carlos: They're at school with all my swimming stuff.
 Polly: So **whose** swim shorts are those?
 Carlos: They're my **brother's**, and this is my **parents'** towel.

In the store at the sports center.

Assistant: Hello. Can I help you?
 Carlos: Yes, please. Do you have any goggles?
 Assistant: Sure. Try these.
 Carlos: How much are they?
 Assistant: They're \$10, but there's a 10% discount on swimming stuff today.
 Carlos: Great, I'll take them. And can I have a bottle of water, too, please?
 Assistant: Of course. The water's \$1.
 Carlos: Oh, no. My wallet's at school, too. Polly, can I borrow some money?

Comprehension

3 Answer the questions.

- Where are Carlos's goggles?
at school
- Who do the swim shorts and towel belong to? _____
- Why does Carlos want to borrow money? _____

Pronunciation: /ð/ this,
/θ/ think

4 Go to page 126.

Vocabulary: Money

5 **Review.** Look at Money in the Word bank on page 124 and say these prices. Then listen and check.

- 1) \$5.50 2) 37¢ 3) \$8.99 4) 20¢
 5) \$45 6) \$11.75

Solve it!

6 How much does Carlos need to borrow?

Vocabulary: Everyday objects

7a Review. Look at numbers 1–8 on the photo and name the objects. Then check the Word bank on page 124.

b **Extension.** Listen and repeat. Underline the items below that are in the photo.

- battery • belt • bracelet • earring(s)
- flip-flops • goggles • radio • sunglasses
- towel • wallet • water bottle

Grammar

whose . . . ?, Possessive 's and s'			
Whose towel is that? Whose swim shorts are those?			
Singular		Plural	
It's my brother's bag.		It's my parents' towel.	
It's my brother's.		It's my parents'.	
Possessive adjectives		Possessive pronouns	
my	our	mine	ours
your	your	yours	yours
his	their	his	theirs
her		hers	

➡ Go to page 129, Master your grammar.

Practice

8 PAIRS Ask and answer *whose* questions. Use the cues.

A: *Whose camera is this? Is it Julie's?*

B: *No, it isn't hers. It's mine.*

Julie/my

Harry/my parents

your friends/our

your mom/Simona

Jack/my dad

you/his

Use your English: Shop at a store

9 **PAIRS** Listen and repeat. Then practice the conversation

Assistant: Hello. Can I help you?

Carlos: Yes, please. Do you have any goggles?

Assistant: Sure. Try these.

Carlos: How much are they?

Assistant: They're \$10.

Carlos: Great, I'll take them. And can I have a bottle of water, too, please?

Offer to help

- Can I help you?

Ask for something

- Do you have any . . . ?
- Can I have a . . . ?

Respond

- Yes, sure/certainly/ of course.
- I'm sorry, we don't have any.

Ask the price

- How much is it?
- How much are they?

Respond

- It's \$2.99.
- They're \$5 (each).

Decide

- OK, I'll take it/them.
- No, thanks.

10 PAIRS Practice similar conversations in other stores. Use the information below.

- 1 a DVD (\$11.99) + a blank CD (99¢)
- 2 a digital radio (\$57) + four batteries (\$3.50)
- 3 a sports bag (\$8.85) + sunglasses (\$4.99)

Write

11 On a piece of paper, write a shopping list of ten things you need for a vacation. Find out the price of each item.

Shopping list for my vacation

swim shorts \$10

Extra practice

- Student Book, page 113, Lesson 2B
- Language Builder: WB, page 12; GB, page 103
- Student CD-ROM, Unit 2

Is there any ketchup?

Grammar Count and noncount nouns
with *some*, *any*, and *no*

Vocabulary Food and drink

Function Talk about food

Get started

1 What is your favorite food?

Vocabulary: Food and drink

2a Review. In your notebook, list all the food and drink words you can think of in one minute. Then check the Word bank on page 124.

b **20 Extension.** Listen and repeat. Then find the foods in the photo below. Match the items in the photo to the food items in the box. Which items are not in the photo?

___ beans ___ beef ___ cake ___ chicken ___ lettuce
___ melon ___ milk ___ mushrooms ___ nuts
___ olives ___ olive oil ___ peas ___ peaches
___ pears ___ strawberries ✓ vinegar ___ yogurt

C Write the food words in each part of the chart. Can you add any more words?

Fruit	<i>melon,</i>
Vegetables	<i>beans,</i>
Dairy foods	<i>milk,</i>
Meat	<i>beef,</i>
Other	

Presentation

3 Listen and read along. What's in the bottle?

Greg: I'm hungry. Are there **any** cookies?

Polly: Um, no, there aren't. There are **no** cookies, and there aren't **any** chips, but there are **some** cheese sandwiches.

Greg: Is there **any** meat?

Polly: Yes, there's **some** chicken. And here are **some** tomatoes.

Greg: Thanks. Mmm! Good chicken! Is there **any** ketchup?

Polly: Yes, there's a bottle in the bag. Here.

Greg: Great. Yuck! This isn't ketchup!

Polly: Oh, sorry. My fault. It's hot chili sauce!

Comprehension

4 Read the conversation again. What food do Polly and Greg have? Put a checkmark (✓) or X next to the words.

1 cookies **X** 2 tomatoes 3 sandwiches 4 chips
5 chicken

Grammar

Count and noncount nouns with **some, any, and no**

Count – plural	Noncount
Affirmative	
There are some sandwiches.	There's some chicken.
Negative	
There aren't any cookies.	There isn't any beef.
There are no cookies.	There's no beef.
Questions	
Are there any chips?	Is there any meat?

Note: Noncount nouns have no plural form.

Practice

5 Look at the words in Exercise 2b. Underline the count nouns and circle the noncount nouns.

beans beef

Speak

6a PAIRS Use the words to ask and answer.

1 A: *Are there any peaches?* 2 A: *Is there any salt?*

B: *Yes, there are.*

B: *No, there isn't.*

1 peaches (✓)	4 cookies (X)	7 tomatoes (X)
2 salt (X)	5 sugar (✓)	8 butter (X)
3 yogurt (✓)	6 vinegar (X)	9 beans (✓)

b Say what there is and isn't.

There are some peaches.

There isn't any salt.

Listen

7 Listen to Carlos and his mother. Write a shopping list for Carlos in your notebook.

Write

8 On a piece of paper, make a list of items for a picnic. Write about your picnic.

There's a ... There's some ... There are some ...

Extra practice

- Student Book, page 114, Lesson 2C
- Language Builder: WB, page 14; GB, page 104
- Student CD-ROM, Unit 2

 Go to page 129, Master your grammar.

Where our food comes from

Before you read, go to page 19.

Where our food comes from

In the U.S. today, there are many different kinds of food in the supermarket. People buy tomatoes, oranges, and strawberries at any time of the year. In many parts of the U.S., this kind of food only grows in the summer, so in autumn, winter, and spring, it often comes from other countries.

Let's look at a typical example. In the photos on page 19, the coffee comes from Colombia, the shrimp comes from Thailand, the tomatoes come from Mexico, the grapes from Chile, and the bananas from Ecuador. All this food travels thousands of miles to your dinner plate. Trucks, ships, and planes use a lot of fuel to carry food around the world. That's a problem for the planet.

Here's what some of our readers say:

My dad's growing potatoes, beans, and tomatoes in our backyard this year. If you can, it's a good idea to grow your own vegetables.

—Steve, from Ann Arbor, Michigan

Mom goes shopping at our local farmers' market every week. The food comes from around here, and it's really cheap!

—Ceci, from San Antonio, Texas

We live in an apartment in New York City. We don't have a yard, so our food probably comes from different countries. Sometimes it isn't possible to think about the planet!

—Sierra, from New York, New York

New words and phrases

- grow • travel • thousands • plate
- ships • fuel • carry • planet

1

2

3

4

5

- 1 Colombia 4 _____
 2 _____ 5 _____
 3 _____

Get started

1 Look at the map on page 18. Can you name the countries? Check your answers at the bottom of the page.

A Mexico

Learning strategy: Predict from photos, titles, and maps

Before you read, look at any photos, titles, and maps. Think about the topic and try to predict what the text is about. This will help you to understand it.

2 Look again at the map, the photos, and the title of the article. What do you think the article is about?

Read

3 Read the article. Match the food (1–5) in the photos to the countries. Write the countries.

Comprehension

4 Read the article again. Complete the sentences.

- In the U.S., you can buy tomatoes at any time of year.
- Food in the U.S. often comes from _____.
- _____ thinks that farmers' markets are cheap.
- _____ lives in New York City.
- _____ has a backyard.

Listen

5 Listen to a conversation in a supermarket. Choose the correct answers.

- What is the customer buying?
☒ a) fruit b) vegetables c) meat
- Where are the bananas from?
 a) Ecuador b) the U.S. c) Chile
- Where are the grapes from?
 a) China b) the U.S. c) Chile
- How often does the customer think about where food is from?
 a) never b) always c) sometimes

Speak

6a PAIRS Read again what Steve, Ceci, and Sierra say in the article. Which opinions do you agree or disagree with?

I agree with Ceci. It's important to buy food from your local area.

b PAIRS Ask and answer.

- What food do you eat from your country?
- What food do you eat from other countries?

Write

7 Think about some of the fresh food you eat regularly. Look at the map. On a piece of paper, write a paragraph about where your food comes from.

I often eat apples. They come from the U.S. . . .

Grammar (40 points)

1 Complete the sentences with the correct form of the verb in parentheses. Put the adverb of frequency in the correct place. (7 points)

0 Pierre ___ (speak) French at school. NEVER

Pierre never speaks French at school.

1 Doctors ___ (work) in the evenings. OFTEN

2 We ___ (be) at home on Saturdays. ALWAYS

3 What time ___ you ___ (have) lunch? USUALLY

4 My parents ___ (go) to the movies. ONCE A YEAR

5 I ___ (be) in bed before 10 P.M. HARDLY EVER

6 ___ Ann ___ (play) your video games? SOMETIMES

7 Michelle ___ (not listen) to the radio. EVERY DAY

2 Use the cues to write questions and answers in the present continuous. (8 points)

0 (Carla/read?) (No/swim)

A: *Is Carla reading?*

B: *No, she isn't. She's swimming.*

1 (Elisa/watch a DVD?) (No/listen to music)

2 (Milly/have a barbecue?) (No/play guitar)

3 (Emma and Adam/skateboard?) (No/play soccer)

4 (Paul and Carl/play a video game?) (No/run)

3 Choose the correct word. (8 points)

Betsy: Megan, is this phone ⁰ a) you?

b) your? c) yours?

Megan: No, it isn't ¹ a) mine. b) my. c) me.

Betsy: Well, ² a) who b) whose c) who's is it?

Megan: Maybe it's ³ a) Tom. b) Tom's. c) Toms'.

Betsy: No, it's pink, and ⁴ a) boy b) boy's
c) boys' phones aren't usually pink.

Megan: Is it ⁵ a) Kelly? b) Kelly's? c) Kellys'?

Betsy: No, it's not ⁶ a) hers. b) her. c) she.

Megan: Maybe it's ⁷ a) our teacher.

b) ours teacher. c) our teacher's.

Ms. Lane: Yes, it's ⁸ a) my. b) mine. c) me. Thanks!

4 Complete the sentences with *there is/are* and *a, an, some, any, or no*. (8 points)

0 (coffee X) There isn't any coffee.

00 (eggs ?) Are there any eggs?

1 (rice ✓) There _____.

2 (lettuce X) There _____.

3 (bananas ?) Are _____?

4 (nuts ✓) There _____.

5 (strawberries X) There _____.

6 (cheese ?) Is _____?

7 (milk X) There _____.

8 (cookies X) Sorry, there _____ left.

5 Complete the e-mail. Use the simple present or present continuous. (9 points)

From: Claudia88@hypermail.com

To: Jennyjones@outmail.net

Subject: I'm on vacation!

Hi Jenny,

I'm on vacation with my parents. We⁰ are staying
(stay) at a hotel in Puerto Rico. Everybody

¹ _____ (speak) English here, so

I ² _____ (not learn) any Spanish right now!

We usually ³ _____ (go) out every day.

I ⁴ _____ (write) this in a coffee shop. My

friend Gabriela ⁵ _____ (work) here every

Saturday. She ⁶ _____ (make) sandwiches.

I ⁷ _____ (use) her computer because mine
is at home. What ⁸ _____ (you do) right

now? ⁹ _____ (you enjoy) your vacation?

E-mail me soon!

Love, Claudia

Vocabulary (40 points)

6 Put the words into the correct group. (19 points)

- French • grandfather • journalist • American • cake
- receptionist • honey • Russian • uncle • yogurt
- politician • British • daughter • engineer • nephew
- Chilean • wife • bread • firefighter • sandwich

Family members	Nationalities	Jobs	Food
	French,		

7 Solve the clues and write the jobs.

Find the hidden job. (7 points)

8 Complete the words with syllables from the box. (7 points)

- el • gles • io • lace • let • ring • tery • top

- 0 bat tery 1 brace _____ 2 ear _____ 3 lap _____
 4 neck _____ 5 rad _____ 6 tow _____ 7 gog _____

9 Rearrange the letters to make food words. (7 points)

Fruit	Meat/Fish	Vegetables
0 ache <u>peach</u>	3 phirsm _____	5 ape _____
1 arpe _____	4 febe _____	6 aben _____
2 nemol _____		7 ulect _____

Use your English (20 points)

10 Complete each mini-conversation with a phrase from the box. (10 points)

- Never mind. • Sure, no problem.
- Can I help you? • ~~How are you?~~
- See you later. • How much are they?

0 A: Hi, Rachel. How are you?

B: I'm fine, thanks. How are you?

1 A: I like these shoes.

B: _____

2 A: Can you close the door, please?

B: _____

3 A: See you.

B: Yes, OK. _____

4 A: I'm sorry, I can't help you. I'm late for school.

B: OK. _____

5 A: _____

B: Yes, have you got any batteries?

11 Correct the mistake in each item. (10 points)

0 A: Could you help me?

certainly

B: Yes, certain.

1 A: Joe, she is Anna.

B: Hi, Anna.

2 A: I'm sorry I can't come.

B: It doesn't mind.

3 A: Say hello to Marcus.

B: Hi, Marcus. Nice meet you.

4 A: Excuse me, you could open the door for me?

B: Yes, sure.

5 A: The T-shirt is \$10.

B: OK. I take it.

SELF-CHECK

Grammar _____ /40

Vocabulary _____ /40

Use your English _____ /20

Total score _____ /100