Educación General Básica - Subnivel Superior

Educación General Básica - Subnivel Superior

PRESIDENTE DE LA REPÚBLICA

Lenín Moreno Garcés

MINISTRO DE EDUCACIÓN

Fander Falconí Benítez

Viceministro de Educación

Álvaro Sáenz Andrade

Viceministra de Gestión Educativa

Mónica Reinoso Paredes

Subsecretaria de Fundamentos Educativos

Ruthy Intriago Armijos

Subsecretaria de Administración Escolar

Mónica García Echeverría

Directora Nacional de Currículo

María Cristina Espinosa Salas

Director Nacional de Operaciones y Logística

Germán Lynch Álvarez

Primera impresión: agosto 2016 Quinta impresión: junio 2018 Impreso por: Medios Públicos EP

© Ministerio de Educación del Ecuador, 2018 Av. Amazonas N34-451 y Atahualpa Quito, Ecuador www.educacion.gob.ec

La reproducción parcial o total de esta publicación, en cualquier forma y por cualquier medio mecánico o electrónico, está permitida siempre y cuando sea autorizada por los editores y se cite correctamente la fuente.

DISTRIBUCIÓN GRATUITA - PROHIBIDA SU VENTA

English A1.1, Student's Book

Author

Jorge Enrique Muñoz Oyola

Editor-in-Chief

Javier Andrés Tibaquirá Pinto

Editor

Carlos Sanabria Páez

Assistant Editor

Ángela Sierra

Proofreader

Andrea Peña

Consulting Reviewer

Randall Barfield

Audio Producer

Juan Carlos Jaramillo

Art Director

Gloria Esperanza Vásquez

Designers

Leonardo Rivas, María Claudia Rebolledo, Nohora Betancourt

Illustrators

Carmelo Vergara, Ginna Mora, Luisa Uribe, John Joven, Germán Gutiérrez, Edwin Cruz, Diego Agudelo

Photography

Shutterstock ®

© Grupo Editorial Norma SA Avenida Isaac Albéniz E3-154, Wolfgang Mozart Quito, Ecuador

Promovemos la conciencia ambiental en la comunidad educativa.

Hemos impreso el 8% de ejemplares con certificado de responsabilidad ambiental.

ADVERTENCIA

ADVERTENCIA
Un objetivo manifiesto del Ministerio de Educación es combatir el sexismo y la discriminación de género en la sociedad ecuatoriana y promover, a través del sistema educativo, la equidad entre mujeres y hombres. Para alcanzar este objetivo, promovemos el uso de un lenguaje que no reproduzca esquemas sexistas, y de conformidad con esta práctica preferimos emplear en nuestros documentos oficiales palabras neutras, tales como las personas (en lugar de los hombres) o el profesorado (en lugar de los profesores), etc. Sólo en los casos en que tales expresiones no existan, se usará la forma masculina como genérica para hacer referencia tanto a las personas del sexo femenino como masculino. Esta práctica comunicativa, que es recomendada por la Real Academia Española en su Diccionario Panhispánico de Dudas, obedece a dos razones: (a) en español es posible <referirse a colectivos mixtos a través del género gramatical masculino>, y (b) es preferible aplicar <la ley lingüística de la economía expresiva> para así evitar el abultamiento gráfico y la consiguiente ilegibilidad que ocurriría en el caso de utilizar expresiones como las y los, os/as y otras fórmulas que buscan visibilizar la presencia de ambos sexos.

2018: The value of respect

The beginning of a new school year always gives us hope. All the children and adolescents get prepared, not only to study and learn, but also to meet their classmates. Sometimes we come across new faces in class, and that is a good sign, because we see that other students are joining our institution. This also means that it is a good opportunity to interact with people other than those we already knew and thus make new friends.

We know that the school is a good place to grow and share many positive things, and from time to time also to face problems. Being supportive and supporting those who need help is an advice we should follow at home, at school and in the community.

The new school year opens as an experience that challenges us and at the same time gratifies us. We are part of the educational community, teachers, parents, legal representatives and relatives. We are all responsible for accompanying them in the improvement of their education, in improving the quality of their knowledge and in the experience of studying and learning to grow as better human beings and citizens.

A new school year means a job dedicated to expanding positive relationships, which we call respect. No one can be left out of this everyday practice at school and in the community. This value of life is radically opposed to contempt and expulsion. If we want a fair education, in which we can all participate, Respect for others means accepting their own ways of being, their individual, social, physical and cultural characteristics; their way of thinking and appreciating the world; their customs and traditions; their skills and abilities. This is the best proposal that the Ministry of Education can make at the beginning of the new school year.

Respect for others means respect for each and every one of us. Respect does not accept any aggression, be it physical, psychological or sexual. It implies recognizing ourselves in the people around us. Teachers, students and partners, we are all human beings who have the same rights. That means the right to have our own point of view, the right to change our minds, to make mistakes, the right to create a world of our own in which to live.

This 2018 - year of respect - is inspired by the principles of zero tolerance to abuse and violence, to any type of discrimination. We promote gender equality (equality between men and women), social justice, solidarity, a culture of peace, coexistence between different cultures and traditions, and the care of the environment. All these are values that we must spread and live fully every day in the educational community.

This is a year to defend the rights of students with a lot of determination and commitment. Our program "More united, more protected" was created to prevent violence within the educational system. We see education as an integrated whole; we work to improve our environment with important curricular innovations such as the methodology of the land of children and young people of good living. The incorporation of ancestral knowledge to education, the development of the arts, good reading manners and an ambitious digital agenda are part of our proposal at the beginning of the new school year.

This is the integral action that we now promote, in which children and adolescents participate as a decisive force within the educational community. Let's continue walking with good step and with respect in this 2018.

Fander Falconí Minister of Education

Goals

Grammar

Skills and Strategies

1. Listen and practice.

2. Read and do.

a. Circle the word.

English

b. Underline the word.

School

c. Match the words with the pictures.

teacher

2. student

- d. Write your name: ___
- e. Complete.

E__G_IS__

f. Check.

I am a teacher.

I am a student.

Mime new vocabulary to remember it.

3. Listen to the alphabet and repeat.

4. Listen and complete the students' names.

5. Listen and practice. Then, listen and circle the numbers you hear.

o	1	2	3	4	5	6	7
zero	one	two	three	four	five	six	seven
8	9	10	11	12	13	14	15
eight	nine	ten	eleven	twelve	thirteen	fourteen	fifteen
16	17	18	19	20	21	30	40
sixteen	seventeen	eighteen	nineteen	twenty	twenty-one	thirty	forty

6. Add and write the result.

b. 4 girls + 10 girls = girls.

c. 1 man + 26 men = ___ men.

d. 1 woman + 54 women = — women.

e. 12 boys + 75 boys = — boys.

f. 100 girls + 5 girls = girls.

Singular Plural boys

Singular Plural men

Singular girl

Plural girls

Singular woman

Plural women

7. Count and write the numbers.

a. How many boys?

girls?

b. How many men?

women?

8. Listen and complete the conversation. Use the Word Bank.

9. Use the numbers to complete the words.

1=a	2=b	3=c	4=d	5=e	6=f	7=g	8=h	9=i	10=j 23=W	11=k	12=l	13=m
14=n	15=0	16=p	17=q	18=r	19=s	20=t	21=U	22=V	23=W	24=X	25=Y	26=z

10. Practice the vocabulary. Use the expressions in exercise 8.

Meeting New People

classmates.

1. Listen and read.

My name is _______ years old.
I'm from ______ years.

4. Go back to exercise 1. Complete the charts with am, are and is.

5. Complete the chat with the verb to be and the useful expressions.

Create two slides with: a) title (group's name), members' names and school
 b) members' profile

• Make a directory to contact your friends. E.g. Name: Felipe Moreno. Phone number: 3 689878. E-mail: FM@net.com

Friends Around the World

Listen and check (true) or F(false). Then, complete the chart with the correct nationality.

a. Justin Bieber is Canadian.

b. Mario Vargas Llosa is Peruvian.

c. Emma Watson is Spanish.

d. Jet Li is Chinese.

e. Rafael Nadal is French.

Country	Nationality	Ending
The United States	American	-an
Chile		-aii
Canada	Canadian	-ian
Peru		-1011
England		-ish
Spain		-1511
China		
Japan		-ese
Greece		-other
France		-otilel

Reflect on Grammar Use the verb to be to talk about nationalities. Subject Verb to be Complement Pronoun Chilean. am Greek. You are from France. He is Canadian. She is

Pronunciation

Contractions

You're

You're Greek. You're English.

She's/He's

She's 12.

He's Greek.

Useful Expressions

- She's from Chile.
- I'm *from* Santiago.
- He's Chilean.

4. Read the student card. Then, complete with the verb to be and (he / it).

This is Henrick Decker. <u>He</u> _____14. ____ Dutch. __from Amsterdam. ____ ____ the capital of Holland. He is my best friend.

5. Complete the dialog. Use subject pronouns and the verb *to be*.

Joan: Guess! I am...

Pete: Hmm. <u>You</u> <u>are</u> Joan!

Joan: Yes, very good.

Pete: Hey, look at this picture!

Joan: Who is this?

Pete: This is Marco Vianchi. _____ (a) from Italy.

Joan: Oh, look! This is Marcie. ____ (b) 12 years old!

She is very young.

Pete: Yeah. _____ (c) French. ____ (d) from Paris.

Joan: Paris?

Pete: Yeah! _____ (e) the capital of France!

Joan: Oh, Paris. Yes, of course. And who's...

Useful Expressions

• Use *this is* to introduce a person. E.g. *This is Marco Vianchi*.

Project Stage 2

Key Expressions

Of course! obviously!

- Choose a topic. E.g. Music Literature Sports Science Movies
- Look for three famous people. E.g. Sports (Rafael Nadal, Cristiano Ronaldo, Iker Casillas)
- Look for their personal information.

Get in Touch with a VIP

- 1. Match the words with the pictures.
 - a. actress
 - b. soccer player
 - c. computer scientist

Vocabulary Strategy

Associate vocabulary with pictures to get the meaning of words.

- 2. Guess the nationality of these famous people. Then, read the text and confirm you answers.
 - Lionel Messi is
 - Mark Zuckerberg is
 - Emma Watson is

Key Expressions

VIP: Very Important Person

3. Read the profiles. Then, match the text with the corresponding picture.

 a. This is Mark Zuckerberg, the creator of Facebook. He is a computer scientist.
 He is from New York and is 28 years old. He is creative.
 Find more information at www.facebook.com/ markzuckerberg.

b. This is Lionel Messi. He is a soccer player.

He is Argentinian. He is from Rosario and is 25 years old. He is athletic.

Find more information at www.leomessi.com.org.

c. This is Emma Watson. She is an actress.

She is French. She is from Paris and is 23 years old. She is sociable.

Find more information at www.emmawatson.com.

Useful Expressions

- He is a soccer player. (a + consonant sound)
- She is an actress.

(an + vowel sound)

4. Read the statements and circle the mistakes. Then, correct them.

a. Emma Watson is an actress. She is

She is French. / She is from France.

- **b.** Emma is an actress. She is 28 years old.
- **c.** Mark Zuckerberg is the creator of Facebook. He is from Argentina.

- **d.** Mark is a computer scientist. He is sociable.
- e. Lionel Messi is from Paris. He is a soccer player.
- f. Lionel is athletic. He is 23 years old.

Reading Strategy

Go back to the text to look for specific information.

5. Identify the rules for capitalization. Use the information in the box.

Name and last name

The pronoun I

Countries, cities and nationalities

At the beginning of a sentence

Abbreviations / Acronyms

Capitalization Rules
Use capital letters in the following cases:

a. This is Lionel Messi. Name and last name

b. Get in touch with a VIP

c. Mark is American. He is from New York. It's a city in The United States.

d. Emma Watson is 26 and I'm 11.

e. This is Emma. She is sociable.

6. Read the ID card and write the profile.

Surname: Lopez

Age: 14

City of origin: Santiago

Nationality: Chilean

Project Stage 3

- Create three profiles with the information of stage 2 on a piece of paper.
- Check spelling and capitalization.
- Type three slides with the profiles.

The World We Live In

1. Look at the world map. Write the continents in the correct place. Use the Word Bank.

Word Bank

- South America
- North America
- Australia
- Antarctica
- Europe
- Asia
- Africa

Vocabulary Strategy

Identify similar words in English and Spanish to learn more vocabulary.

people are European.

2. Complete the following sentences. Use nationalities and the words from exercise 1.

b. China is in ______ kids are Asian.

c. Greece is in _____ children are European.

3. Listen and complete the conversations with the expressions on the right.

a. Salesman: It's 10 dollars.

Boy: Thanks. _____ with Annie. Here's 5 dollars.

Girl: And here's 5.

b. Teacher: This is the answer to the exercise.

Boy: I am confused. It's very difficult. _

c. Boy: Mary is not 10 years old. She's 12.

Girl: That information is false. __

It's a Chinese whisper

I go Dutch

4. Read the expressions and circle the correct meaning.

a. Go Dutch: To pay the total / 50-50.

b. It's all Greek to me: It's confusing / easy.

c. It's a Chinese whisper: It's a rumor / testimony.

Reflect on Values

	Always	Sometimes	Never
■ I use formal greetings with adults.			
■ I value cultural diversity.			
■ I'm collaborative in group work.			

It's all Greek to me

Gap Activity

Student A goes to page 87. Student B goes to page 89.

Share Your Project

1. Discuss your experience.

Check the face to complete the sentence. in this project. I feel

motivated [

interested

confused [

unmotivated [

2. Listen and read.

An Excellent Presentation

excellent presentation:

- 1. Get information: Find information in different web pages, magazines and books.
- 2. Classify the information: Select the information you need for your profile: name, age, nationality and place of birth.
- 3. Make visual aids: Use a computer and make slides with pictures and clear texts.
 - Include the bibliography or references.
- presentation at home and with your friends.
- 5. Relax: Be calm.

Follow these five indications for an

- 4. Prepare: Practice your

3. Complete the sentences.

- a. You find information in
- b. You practice your presentation

Give your Presentation

- Say hello to the audience.
- Introduce the members of the group.
- Present your personal profiles.
- Present the famous people's profiles.
- Present the bibliography.
- Say thank you to your audience.

Useful Expressions

- Good morning / How are you?
- The members of the group are...
- This is my profile. I'm 12 years old...
- This is... (name of the famous person)
- This is the bibliography...
- Thanks for your attention...

Quiz Time

Listen to the questions and check the correct answer.

a. I'm 12 years old.	I'm fine, thanks.
b. I'm fine, thanks.	I'm 11 years old.
c. I'm Peter Smith.	I'm from Portugal.
d. Mark	It's mark@e-pals.com.

2. Match column A with column B.

	Column A	Column B
a.	Country	Asia
b.	Age	Japanese
c.	City	12 years old
d.	Continent	Tokyo
e.	Nationality	Japan

3. Check the correct option to complete the sentences.

36	ilicelices.				
a.	This is Mary. Sh	e	Amer	icar	١.
	1. is	2.	are	3.	am 🔲
b.	Hi, I Ja	par	nese.		
	1. is	2.	are	3.	am 🔃
c.	Hello, you		Susan, right	?	
	1. is	2.	are	3.	am 🔙
d.	This is Thomas.		is from	Am	sterdam.
	1. She	2.	It	3.	Не 🔃
e.	I'm from Lima.		is the ca	pit	al of Peru.
	1. She	2.	It	3.	Не 🔃
f.	Where	yo	u from?		
	1. is	2.	are	3.	am 🔃
g.	What	you	r name?		
	1. is	2.	are	3.	am 🔃

4. Read the profiles. Then, circle and correct the mistakes in the sentences (a-f) below.

- **b.** Cristiano Ronaldo is Brazilian. He is a soccer player.
- c. Martina Garcia is Colombian. She is athletic.
- **d.** Larry Page is sociable. He is a computer scientist.
- e. Cristiano Ronaldo is 24 years old. He is athletic.
- f. Martina Garcia is creative. She is 28 years old.

Self-Evaluation

Con Evaluation			
Now I can	Very Well	OK	A Little
ask and answer personal information questions.			
say countries and nationalities.			
■ introduce myself and other people.			

Glossary

A-F

actress: n. a woman who works on TV or movies. (syn. actor) *Angelina Jolie is an actress.*

age: n. the number that says how old you are. *I'm* 12 years old.

athletic: adj. in good physical condition.

audience: n. people who watch a presentation.

capital: n. the principal city of a country. *Paris is the capital of France.*

capital letter: n. the large form of a letter.

chat: n. informal conversation. (syn. dialog)

classmate: n. the person you study

with. (syn. partner)
country: n. a state or nation. I'm

from Colombia.

find: v. to discover.

flag: n. a symbol of a country.

form: n. an official document with spaces to write information.

G-N

host family: the family you live with when you are in another country.

housemate: n. a person who lives

in your house, but is not a member of your family. My house mate is from Egypt.

introduce: v. to present yourself or someone.

look: v. to observe. (syn. see)

meet: v. to talk to a person for the first time.

nationality: n. relationship between a person and a country. I'm Mexican. nice: adj. good. (syn. great – ant. bad)

nice to meet you: It's great to meet you.

0-5

origin: n. the place you come from. *I'm from Buenos Aires.* **picture: n**. photograph or

illustration.

profile: n. a short description about a person.

scientist: n. an expert and

investigator.

slide: n. a presentation with text and pictures.

soccer player: n. a person who plays soccer. *Cristiano Ronaldo is a soccer player.*

sociable: adj. a person who likes the company of others. (syn. friendly – outgoing)

T-Z

tower: n. a very tall construction or structure. The Eiffel Tower is French.

traveler: n. a tourist or visitor. **wall: n.** a strong construction for protection. *The Great Wall of China is very old.*

Colloquial Expressions

It's a Chinese whisper: it's a rumor.

It's all Greek to me: it's confusing.

See you around! bye!

To go Dutch: to pay 50 / 50.

What's up? hello!

Where about? where exactly?

This Is My Family

Reflect on Grammar Use the verb to be to describe people. Affirmative Yes/No Questions Negative Answers Answers Are you tall? No, I am not. I'm short. Yes, I am. she tall? she isn't. she is. he young? he **isn't**. he **is**. it old? it isn't. we tall? we aren't. they young?

Grammar and Vocabulary

Pronunciation

Yes/No questions have a rising intonation.

Is she short?
Is she thin?
Is he athletic?
Are they your siblings?

- 4. Complete the sentences with the verb to be and we, you, they.
- a. Hi, <u>We</u> <u>are</u> Megan and Tim. _____ short and young.

- b. Look over there. _____ my mom and my dad. _____ tall and thin.
- c. You are my son and daughter.
 ______young!

5. Read the information about the three people.
Then, organize the questions and answer them.

Ц		1	11	11	11
_					

a. Tim / chubby / is? ______ Is Tim chubby? ______ No, he isn't. He is athletic

b. Claire/ is / tall? _____

c. Eddie /thin/ is? _____

d. old / are / Eddie and Tim?

Name	Age	Weight	Height
Tim	16	65 kg	1.7 meters
Eddie	25	110 kg	1.9 meters
Claire	70	75 kg	1.5 meters

Project Stage 1

- Choose the materials for your scrapbook (cardboard, colored paper, etc.) and determine the number of pages.
- Get pictures of your family members.
- Assign each picture one page.

We Are All Different

1. Complete the sentences with the correct color.

long

Her hair is long and

straight

Her hair is straight and (b).

bald

He is bald.

wavy

His hair is

Her hair is wavy and

short and (a).

His hair is curly and __(d)

Useful Expressions

• Use blond to describe yellow hair.

2. Listen to the descriptions. Write the name in the corresponding box.

 Clarice Susan

mouth

- Hannah

Listening Strategy

teeth

Look at the pictures to predict information.

3. Listen again and complete the chart.

Name	Age	Height	Weight
Clarice			
Susan			
Hannah			

Reflect on Grammar

Possessive Adjectives

Use possessive adjectives to express possession.

	Singular					Plural		
Subject Pronouns	- 1	You	He	She	lt	We	You	They
Possessive Adjectives	Му	Your	His	Her	lts	Our	Your	Their

Her hair is long and blond.

His hair is short and black.

Grammar and Vocabulary

Pronunciation

Listen and repeat.

/ 0 /	/ <mark>ð</mark> /			
thin	they			
mouth	their			
teeth	this			

straight

(h) and

Word Bank

curly

4. Look at the picture and complete the descriptions using the Word Bank.

I live with my Uncle Pete and my siblings.

• Their (3x) • His (2x) • Her (2x)

My Uncle Pete is thin. His hair is short, (a) and brown.

> (b) eyes are big and black. (c) nose is big. He is

handsome.

My Sister Sandy is tall. Her hair is long, (d) and blond. (e)

(f) nose is big. She is pretty. eyes are small and green.

Emily and Emma are short. (g) hair is long, black.

(i) eyes are small and green. (j) noses are big.

5. Work with a partner. Choose a person from the picture. Then, guess your partner's person by asking questions.

Speaking Strategy

Practice questions and answers to improve your oral skills.

No, she isn't.

It's a woman.

Project Stage 2

- Write the introduction of your scrapbook on the second page.
- On a separate piece of paper, write the description of each family member.

E.g. I live with my uncle and siblings.

E.g. My brother is tall. His eyes are big.

1. Look at the family groups and write the members for each family. Then, listen and check.

2. Read and underline the body parts in blue and the adjectives in red.

I am Karen. I am 38 years old. I live with my daughter, my son and my brother. We are similar and different at the same time. I am tall and thin. My hair is long, wavy and red. My eyes are big and green. My daughter is Mary. She is short. Her hair is short, straight and red. Her eyes are big and blue. Josh is my son. He is tall and athletic. His hair is curly and black. His eyes are small and brown. His nose is big. My brother is Ted. He is tall. His hair is curly and brown. His eyes are big and black. His nose is big.

3. Go back to the text and locate the underlined words in the diagram. Follow the pattern red + blue.

4. Read the sentences. Then, connect them with and.

- · Revise your descriptions. Check spelling and grammar. Write them down next to the pictures.
- Create an original cover for your scrapbook.

Keep An Eye On

1. Draw a line to match the expressions with the correct part of the face.

- a. Keep an eye on
- b. I'm all ears
- c. I'm up to my neck

2. Listen and complete with the expressions in exercise 1.

- a. Mike is in Europe. You know the reasons, right?
 - No, tell me. _

b. - Annie, I need to go to the supermarket. Please

your brother.

- -OK, Mom. No problem.
- c. Are you busy?

–Yes. _

with homework.

Look! Math, science, geography.

- a. I'm up to my neck
- b. I'm all ears
- c. I keep an eye on

- I pay attention to
- I'm very busy
 - I listen carefully

4. Complete the sentences and share with a partner.

- a. I keep an eye on (a person/an object)

Reflect on Values

- I respect people's appearance. ■ I recognize different types of families.
- I value my family.

Student A goes to page 87. Student B goes to page 89.

Share Your Project

1. Discuss your experience.

Check what you like about the project.

The cover

The decoration

The photos

The descriptions

2. Listen and organize the text.
Write numbers from 1 - 5.

3. Check the correct option to complete the sentences.

A Scrapbook

It is an album with pictures and information about important people for you. Follow the five steps below to create your scrapbook.

- Use your imagination. Create a nice cover and decorate all the pages.
- Practice your presentation. Prepare the presentation of your family scrapbook at home.
- Organize the information. Put the pictures next to the descriptions and present a neat album.
- Get the necessary materials. You need photos, paper, scissors, glue and markers.
- Edit your writing. Correct your descriptions with your teacher or partners.

A scrapbook is...

a picture.

an album.

I practice the presentation at...

school.

___ home.

Give your Presentation

- Say hello to the audience.
- Show your scrapbook.
- Name all the members of your family.
- Describe each member of your family.
- Say thank you to the audience.

Useful Expressions

- Hi / Hello / Good morning / Good afternoon.
- This is my family scrapbook.
- I live with my mother, my sister...
- This is my uncle (name of the person). He is thin. His eyes are big and brown.
- Thanks for your attention.

Quiz Time

- 1. Read the information below. Then, circle the correct word to complete the sentences.
 - a. Peter weighs 70 kilograms and his sister weighs 40.
 - b. My brother is 5 years old and my grandpa is 70.
 - c. My dad is 1.8 meters tall and my mom is 1.5.
 - d. Kate's uncle is attractive.

2. Choose the correct option to complete the dialog. Use the Word Bank.

Bertha: What's the problem?

Bertha: What does your mom

look like?

Bertha: OK. Is she chubby?

Bertha: And your father? What

does he look like?

Bertha: Mmm. Is he tall?

Bertha: OK, and your siblings?

What do they look

like?

Bertha: Oh yes, they are over

there!

Tim: I'm lost. My family is not here.

Tim: (1)

Tim: (2) She is thin and short.

Tim: (3)

Tim: (4) He is short and chubby.

Tim: (5) Their hair is long, wavy and blond.

Word Bank

- a. They are athletic.
- b. No, she isn't.
- c. Her hair is long, straight and black.
- d. No, he isn't.
- e. His hair is short, curly and black.

3. Who is Tom? Listen to the description and check 📝 the correct picture.

a.

b.

c. ____

Self-Evaluation

Now I can... talk about my family members.

- describe myself and other people.
- ask and answer questions about physical description.

Very Well

Glossary

A-G

adjective: adj. specific characteristic or quality of a person or object. Red

athletic: adj. strong, active in sports. (ant. out of shape)

appearance: n. physical look of a

person. (syn. look)

assign: v. to give a particular place. Assign each picture one page.

aunt: n. the sister of one's father or mother.

bald: adj. a person with no or very little hair.

blond: adj. yellow or light brown color.

brother: n. a sibling.

chubby: adj. an overweight person.

(ant. thin)

curly: adj. with curls or spiral-like

hair.

dad: n. father.

daughter: n. one's female child. decide: v. to select an option. (syn.

choose)

family: n. the group of people we love and live with. My family is my mom, my dad, my two sisters, my brother, my aunts, my uncles and my grandparents.

get: v. to obtain.

get familiar with: v. to know about or understand something well.

go back: v. to return. (ant. advance) grandma: n. the mother of one's mother or father. (syn. grandmother) My grandma is 60 vears old.

grandpa: n. the father of one's mother or father. (syn. grandfather)

grandparents: n. one's grandmother and grandfather. H-R

handsome: n. an attractive man.

(ant. ugly)

height: n. the number that says how tall you are.

homework: n. school activities you complete outside the school.

live with: v. to share a house / apartment. I live with my dad and my mom.

long: adj. lengthy. mom: n. mother.

opposite: n. contrary. Tall is the

opposite of short.

pattern: n. a model to follow. The pattern to form a yes / no question is: verb to be + pronoun + adjective people: n. a group of human beings. (sing. person). 1 person or 2 people.

predict: v. to guess something in advance of its happening.

pretty: n. attractive, usually for women. (ant. ugly)

reading: n. a story or text to read. This reading is very nice.

revise: v. to check and correct.

S-Z

short: adj. a person with little height. (ant. tall)

sibling: n. one's brother or sister. similar: adj. the opposite of different.

son: n. one's male child.

supermarket: n. a place to buy different products.

supplies: n. materials to make or construct something. The supplies for my album are markers, pencils and cardboard.

straight: adj. with no curves. (ant. curly)

uncle: n. the brother of one's mother or father.

Venn diagram: n. a graph that represents logical relations by using circles.

weight: n. the mass of a person or

weigh: v. to have a particular weight. She weighs 45 kilograms. young: adj. a person in an early stage of life. (ant. old)

Colloquial Expressions

I'm all ears: to listen carefully.

I'm up to my neck: to be very busy.

Keep an eye on: to pay attention.

Over there: in that place.

What does he/she look like? What's his/her physical description?

9 B B B B B C C C C C No, he isn't. He is sociable. No, he isn't. He is short. No, he isn't. He is young. A This is my dad.B My dad is 45.C My dad is tall and thin. Nice to meet you. A I'm fine, thanks.B I'm 10 years old.C I'm Guatemalan. A I'm fine.
B I'm Mary.
C I'm 11 years old. Fine, thank you. Canadian American Canada For questions 6 - 10, mark A, B or C in the answer box. **∀ ⊞ ∪** A B O < m 0 Complete the five conversations. 10. What does your dad look like? Reading 9. Is your best friend tall? 8. Where are you from? o. What's your name? 6. How old are you? 7. How are you? Example:

What's on at the Cinema?

What time is it?

It's eight o'clock.

It's half past twelve.

What time is

- a. the action movie? It's at half past seven
- b. the horror movie?
- c. the sci-fi movie?
- d. the animated movie?

3. Listen and practice.

Brian: The Wolf.

Brian: No. It's a horror movie.

Brian: Hmm, what's your favorite kind of movies?

Brian: Oh, no. Madagascar is on the weekend.

Brian: Batman, The Dark Knight is on Friday.

Brian: It's at half past seven.

Brian: Well, yeah. See you at six o'clock on

Friday, then.

Key Expressions

Megan: Hello, Brian. What's on? Megan: Is it an animated movie?

Megan: Horror! No way!

Megan: Well, animated and action. Megan: When is the action movie? Megan: Cool! What time is the movie? Megan: Perfect! Is it OK with you?

Megan: Sure, see you. Bye.

Grammar and Vocabulary

Reflect on Grammar

Prepositions of Time 1

Questions	Answers
What time is the horror movie?	It's at 5:30 PM.
When is the sci-fi movie?	It's on Tuesday.

Circle the correct preposition. Use at / on to talk about the hour. Use at / on to talk about the days of the week. **Pronunciation**

Wh-questions have falling intonation.

Listen and repeat.

What time is it?

When is the action movie?

What's on at the cinema?

What's your favorite kind of movies?

4. Look at the schedule and write the questions and answers.

Use capital letters for the days of the week. Monday – Tuesday

A 호 🖶

Cine Club Schedule Weekdays Weekend Time Monday Wednesday Friday Sunday Saturday Pirates of the 3:00 PM Toy Story Caribbean Pirates of the Transformers 4:30 PM Shrek Caribbean 5:30 PM Dracula Frankenstein

It's on Monday.

- a. What time is Toy Story? It's at 3:00 PM / three o'clock
- **b.** When is *Pirates of the Caribbean?*
- c. What time is Dracula?

- It's at 4:30 PM on Friday.
- - It's at 5:30 PM on the weekend.

5. Listen to the radio program and complete the chart.

Name of the movie	Genre	Day	Hour
a. Jupiter Travelers			4:00 PM
b. Super Cars	action		
c. The Wolf		Sunday	

Listening Strategy Focus on specific information: genre, day and hour.

- · Ask your classmates about their favorite kinds of
- Form groups of 3 people based on the genre.
- Look for real flyers to get familiar with the project.
- E.q. What is your favorite kind of movies?
- E.g. Action, horror, sci-fi and animated.

Cultural Events

2. Organize the conversation from 1 to 3. Then listen and check.

Amy: Really? This is October. It's this weekend!

Ben: Let's go to the movies.

Tom: What about a play? I have four invitations

for the Theater Festival.

Amy: Mary is fond of theater. What time is the play?

Tom: It's in the afternoon, at three o'clock.

Ben: That's good! And in the morning we go to the

movies, right?

Amy: When is Mary's birthday? Is it on November 7th?

Ben: Hmm, I think it's in October.

Tom: You're right. It's on October 12th.

3. Check the correct answer based on the text.

a. Mary's birthday is on	November 7th.	October 12th.
b. The play is in	October.	November.
c. The play is in	the morning.	the afternoon.

Useful Expressions

- In the morning / afternoon / evening.
- At noon / night / midnight.

Key Expressions

Fond of: fan of

What about: I recommend

Ordinal Numbers

1st = first 10th = tenth 2^{nd} = second 11th = eleventh 3^{rd} = third 12th = twelfth 4th = fourth 13th = thirteenth $5^{th} = fifth$ 14th = fourteenth $6^{th} = sixth$ 20th = twentieth 7th = seventh 21st = twenty-first $8^{th} = eighth$ 22nd = twenty-second 9th = ninth 30th = thirtieth

4. Go back to the conversation and complete the chart with *in*, at. or on.

Reflect on Grammar Prepositions of Time 2 When is the event? Conclusion → months lt's October. September 7th / weekends. → dates lt's → long periods lt's the morning / afternoon / evening. in → specific time lt's noon / 3:00 PM / night.

5. Look at the flyers. Then, complete the sentences with the correct preposition of time.

Grammar and Vocabulary

Pronunciation

1. Listen and repeat.

/⊕/	/ <mark>ð</mark> /
three	the

2. Listen and check the sound.

		/⊕/	/ð/
	this		
	birthday		
7	that		
('((third		

What's on in the City?

- a. The reading festival is _____ February 1st. It's _____ the afternoon _____ 2:30 PM.
- b. The Jazz festival is _____ April. It's _____ the morning ____ 10:00 AM.
- c. The art exhibition is _____ July. It's _____ July 20th _____ noon.
- d. The dance festival is _____ December. It's ____ Christmas _____ night.
- 6. Use the flyers in exercise 5 to ask a partner about the events.

Speaking Strategy

Use "*Really?"* to show interest in a conversation.

Project Stage 2

It's on the weekend at 9:00 PM.

Yeah! It's on Sunday.

- Choose an art festival of your interest and name it.
- Create a logo to promote your festival and include the name.
- Draw it on a piece of paper.

E.g. *Music Fest*

Famous Fests

1. Check the festivals you are familiar with.

Rock in Rio Festival In August and September Cannes Film Festival In May

Rock al Parque Festival In July

Sundance Film Festival In January

Reading Strategy

Use images and key words to remember what you read in the new language.

2. Read the magazine article and write the name of the festival under the correct picture.

Art festivals are special occasions for fans of culture and arts. In art festivals, people see actors, singers and dancers at a specific time of the year. In South America, for example, three important cultural fests exist. The first one is the World Tango Festival in Argentina. The second one is the Viña del Mar International Song Festival in Chile. And the third one is the Ibero-American Theater Festival in Colombia.

In March or April, theater fans celebrate the Ibero-American Theater Festival in Bogota, the capital of Colombia. They go to different events in the morning, in the afternoon and at night. They get in touch with actors from all the continents of the world: North & South America, Asia, Europe, Africa and Australia. The actors prepare different activities to celebrate this international event. For example, they perform plays

in theaters and streets. They participate in parades and dances. They wear make-up, colorful wigs and costumes to celebrate this magic fest.

parade

3. Go back to the text and check T (true), F (false) or NI (no information).

			T	F	NI
a. Art festivals are sp	pecial celebrations.		✓		
b. Food festivals are	famous in South Americ	a.			
c. The World Tango F	estival is famous in Chile	e.			
d. The Ibero-America	an Theater Festival is a C	olombian celebration.			
e. The theater fans p	orepare different activitie	es.			
f. The actors of the I athletic.	bero-American Theater	Festival are tall and			
g. The actors perforr	n activities in the streets	5.			
4. Think of a festival in mind map.	n your country and ma	ake a	Writin Use mind maj		e
Name			Date		
City		Celebration		ïme	
			A		_
Country 5. Complete the parace	Traph Using Your mine	l man	Activities		
5. Complete the parag	graph using your mind	-			
	(name of the festival)	in		, a be	autiful city in
5. Complete the parag		in		, a be	autiful city in

- Think of two or three activities for your festival and create the schedule.
- Discuss the design of the flyer and include the logo, the name, the schedule and contact information.
- Create the flyer on a computer and check grammar and spelling.

Are You a Culture Vulture?

1. Listen and complete the conversations with the expressions in the Word Bank.

• the flavor of the month

a culture vulture

• the life of the party

Word Bank

- (a.
- Your sister is fond of art!
- Yes, she is

- b.
- Let's invite Ted to the party!
- Yes, he is always the center of attention. He is
- C.
- Coldplay is on TV and the radio.
- Of course, they are now

- 2. Read the sentences. Then, replace the ideas in blue with the expressions in the Word Bank.
 - a. People invite Susan to parties. She is sociable. She is
 - b. I'm an art lover. I'm
 - c. Coldplay is famous at the moment. The band is _
- 3. Ask your partners.

Questions	partner 1	partner 2	partner 3	
a. Who is the life of the party in our classroom?				
b. Who is a culture vulture in our school?				
c. Who is the flavor of the month?				

Reflect on Values

I participate in different cultural events in my free time.
 I am informed of my city's festivals.

Gap Activity

Student A goes to page 88. Student B goes to page 91.

Share Your Project

1. Discuss your experience.

Check what you like from the project.

Group work

The name

The logo

The schedule

2. Read and label the characteristics of a flyer.

A Flyer

It is a piece of paper with information to advertise and promote an event. The basic information on a flyer includes the name of the event, the date, the time, the contact information and the activities. A good flyer has the following characteristics:

- **1.** An appropriate heading: the title and logo of the festival.
- Complete information: the schedule of the activities (date and time) and a contact phone number or e-mail address.
- A creative design: nice colors, illustrations and big font are important to attract people's attention.

Give your Presentation

- Say hello to the audience.
- Present the name of your event.
- Mention the activities of your event and their date and time.
- Say thank you to the audience.

Useful Expressions

- Hi / Hello / Good morning / Good afternoon.
- We invite you to...(name of the festival).
- The (activity) is at / in / on...
- For more information go to...
- Thanks for your attention.

Quiz Time

1. Look at the posters and complete with at, in,

- a. The food festival is _____ January 20th. It's _____ the morning _____ 10:30.
- b. The art exhibition is ____ June ___ weekdays ___ noon.
- c. The cine club is _____ Wednesday _____ 5:00 PM.
- d. The music festival is ____ November 3rd ____ 6:30 PM.

- 2.Use the posters to write the correct questions.
 - a. _____?
 It's on weekdays.
 - b. _____?
 It's at five o'clock.
 - ?
 - d. _____?

It's in November.

It's at half past ten.

3. Listen to four conversations and complete the chart.

Name	Genre	Day	Hour
a. The Wolfman		Friday	
b. Transformers			4:30
c. Toy Story	animated		
d. Inception		Friday	

- 4. Read and complete the information. Use the numbers in parentheses.
 - a. Halloween is on <u>October</u> (10/31).
 - b. Christmas Day is on _____ (12/25).
 - c. S. Valentine's is on _____(date) (2/14).
 - d. New Year's Eve is on $\frac{}{\text{(month)}} = \frac{}{\text{(date)}}$ (12/31).

Self-Evaluation

Now I can...

• tell the time.

• ask and answer questions about schedules.

• talk about cultural events.

Glossary

A-F

advertise: v. to create publicity.

(syn. publicize)

afternoon: n. the time of the day between noon and 6:00 PM.

cinema: n. place where people see movies

club: n. a group of people forming an association.

concert: n. music show.

costume: n. dress and accessories

to wear in celebrations.

dance: n. a series of movements that follow a particular kind of music. Tango is the typical dance in Argentina.

dancer: n. the person who participates in a dance.

date: n. a specific day in a month and year. *Halloween is on October* 31st.

event: n. a special activity. (syn. occasion)

exhibition: n. collection of things to show an audience. (syn. exposition)

festival: n. a cultural show in a city or country.

flyer: n. piece of paper with information to advertise an event.

G-P

genre: n. a category or type of movie (action, horror, sci-fi, animated).

heading: n. title of a document. **kind: n.** type. (syn. class) *What is your favorite kind of movies?*

logo: n. the symbol of a company or event.

make-up: n. cosmetics.

mind map: n. diagram to organize

ideas.

morning: n. the time of day between midnight and noon.

movie: n. a sequence of images that shows a continuous story. (syn. film)

noon: n. 12 o'clock in the middle of the day. 12:00 PM.

o'clock: adv. expression that represents the exact hour as a number. It's three o'clock.
party: n. a fun celebration. My birthday party is in September.
play: n. presentation or show in a theater.

parade: n. a public procession. **perform:** v. to do something to entertain people.

promote: v. to persuade people to support a product or activity. (syn. sell)

S-Z

schedule: n. program of events.

(syn. agenda)

show: n. presentation.

singer: n. professional vocalist.

soundtrack: n. the music of a movie.

theater: n. a building for the presentation of plays and movies. **time: n.** number that indicates the hour of the day. What time is it? It's 1:00 o'clock.

tool: n. elements you use to do homework with. *The computer is a technological tool.*

unreal: adj. not real. (syn. imaginary) Science fiction is unreal. weekdays: n. the five working days of the week (Monday, Tuesday, Wednesday, Thursday and Friday). weekend: n. the two non-working

days of the week (Saturday and

wig: n. artificial hair.

Sunday).

Colloquial Expressions

To be the life of the party: to be happy and sociable.

To be a culture vulture: to be an arts lover.

To be the flavor of the month: to be famous at the moment.

What's on?: What movies or activities?

No way: impossible.

What Are You Doing?

1. Find and circle the following actions in the picture of exercise 2.

2. Listen and read. Then, identify the characters in the picture.

a. Mary: Hi, Mike. What are you doing?

Mike: Hello! I'm in the park with my parents and Rex. I'm listening to music.

Mary: Are they walking Rex?

Mike: No, they aren't. My mom is talking on the phone and my dad is eating

an ice cream.

Mary: And Rex?
Mike: Rex is running.

b. Brian: Hello, Where are you going?

Sara: Hi, I'm going to the park with

my siblings.

Brian: Is Tom skating?

Sara: Yes, he is. And Sally is riding

her bike as usual.

Reflect on Grammar

Present Progressive Tense: Use it to talk about actions happening at the moment of speaking.

Affirmative						
I am going to the park.						
He She It	is	run ning .				
You We They	are	walk <mark>ing</mark> Rex.				

Negative						
1	am not rid ing a bike.					
He She It	is not	listen <mark>ing</mark> to music.				
You We They	are not	skat ing .				

	Yes / No questions						
A	١m	1	rid <mark>ing</mark> a bike?				
Is	he she it		going to the park?				
A	Are	you re we they	skat <mark>ing</mark> ?				

Wh-questions								
	am	1				am	1	
What	is	he she it	do <mark>ing</mark> ?		Where	is	he she it	go <mark>ing</mark> ?
	are	you we they	doing?	ng.		are	you we they	

skate + ing = talking skate + ing = skating run + ing = running

3. Complete the e-mail with the Present Progressive tense.

To: karen12@ooya.com

Subject: Hello!

Hello, Karen!

am writing (v	vrite) from my new neighborhood.
	(a. do) different activities
today. Steve and Randy	(b. not walk)
the dog as usual. They _	(c. skate).
Sally	(d. not talk) on the phone.
She	(e. ride) her bicycle.
And Ben, well, he	(f. play) soccer.
What you	(g. do)?
Fred	

4. Listen to the sounds and identify the action.

٠.		
	a. What is Nick doing?	He is eating.
	b. What is Vanessa doing?	
	c. What is Robert doing?	
	d. What is Kathy doing?	

Listening Strategy

Create mental images to identify the activities.

- Form groups of three and select one of your neighborhoods.
- Get a camera and take pictures of people's activities.
- Describe what the people are doing in the pictures.

Street Fashion

1. Listen and practice. Then, classify the words into singular or plural.

Word Bank

- 1. jacket
- scarf
- 3. pants
- 4. T-shirt
- 5. gloves
- 6. sneakers
- 7. shoes
- 8. skirt
- sunglasses
- **10.** hat
- **11.** cap
- 12. slippers
- 13. sweater
- 14. jeans
- 15. boots
- **16.** coat
- 17. shirt
- 18. shorts

Singular	Plural
a jacket	shorts
a	

2. Look at the pictures and complete the description.

Vocabulary Strategy

Look at the ending of the words to identify if they are singular or plural.

Grammar Strategy

Write the color before the clothes you are describing.

Street Fashion Magazine

What's he wearing?

e is wearing a long scarf, a blue jacket and a brown shirt. He is wearing blue jeans and white sneakers. Cool combination!

What's she wearing?

3. Listen and complete the dialog.

Grammar and Vocabulary

Ted: Hi, I'm reporting on the Flea Market. Let's talk about clothes.

What is this?

Vendor: These are clothes for special occasions.

This is a blue <u>scarf</u>, this is a red (a)

and these are _____(b).

Ted: Is that a new collection?

Vendor: Yeah, those are informal clothes for men.

That is a brown _____(c), that's a ____ (d)

and those are _____(e).

Are those ______(f) for boys or girls? Ted:

Vendor: Those are for boys, but I have some for girls, too.

Ted: Thank you. We invite all the TV viewers to visit this Flea Market.

Now...

Pronunciation

The sound /s/ Listen and repeat. skate

Reflect on Grammar Demonstrative Pronouns Affirmative Singular Plural This is a black skirt. Near These are shorts. Far That is a hat. Those are sunglasses. Yes / No Questions Plural Singular Is this a black skirt? Are these formal clothes? Near Far Is that a new collection? Are those sunglasses for boys? **Wh-questions** Singular Plural this? these? What What are that? those?

4. Complete the descriptions with the correct demonstrative pronouns.

Project Stage 2

- Go to one of the streets in your neighborhood.
- Pay attention to people's clothes and take pictures.
- Describe what the people are wearing.

E.g. She is wearing a blue skirt.

What's the Weather Like?

1. Classify the words in the Word Bank according to the seasons.

- 2. Read and match the texts with the corresponding pictures.
- a. Hello! I'm Karolina Novak from Prague. Today, I'm reporting on my famous neighborhood: Old Town. It's spring, so people are wearing shorts and T-shirts. It's warm, so people are walking, running and talking on their cell phones. Old Town is famous for the Prague Orloj, a very old astronomical clock. It's surprising that it's working at the moment.
- b. Hi! My name is Lara and I live in Rio de Janeiro. I'm reporting on my neighborhood, Copacabana. It's summer, so people are wearing sunglasses and caps. The weather is perfect for practicing sports, so people are skating, swimming, surfing and playing volleyball. Copacabana is famous for its beaches and it's also a fantastic place to relax.
- c. What's up? I'm Felipe Alvarez from Barcelona. I'm reporting on a cultural neighborhood: El Raval. It's fall and windy, so people are wearing sweaters and scarves. Classes are starting, so students are going to school, listening to music and riding their bikes. Our neighborhood is famous for the MACBA, Museo de Arte Contemporáneo de Barcelona.
- d. Good morning, my name is Kenji and I live in Tokyo, Japan. Today I'm reporting on Akihabara Electric Town, my neighborhood. It's winter, so people are wearing coats and gloves. It's very snowy too, so people are doing activities at home. They are playing video games, watching TV and drinking tea. This place is famous for hi-tech buildings.

- sunglasses
- sweaters
- shorts
- scarves
- T-shirts
- caps
- coats
- gloves

40°C.= HOT

3. Go back to the text and complete the chart.

V	Neighborhood	City	Season/ Weather	Clothes	Activities	Famous place	1	
1	a. Old Town						Reading Strategy	
	b.				skating, surfing, playing		Pay attention to the categories	
	c.	Barcelona					to classify the information.	
	d.					hi-tech buildings		

4. Read and match the statements.

action

- a. It's sunny in my neighborhood,
- b. It's snowy in Tokyo,
- c. It's windy in Barcelona,
- d. It's warm in Old Town,

result / consequence

- 1. people are wearing sweaters and jackets.
- ____ 3. people are walking and running.
- ____ 4. people are doing activities at home.

Writing Strategy

Use \emph{so} to talk about the result or consequence of an action. Use a comma before you write it.

5. Complete the paragraph about your neighborhood.

			Apple o	
Hi, my name is		and I live in		
, ,	(name)		(city)	
Today I'm reporting on		. It's		
, , ,	(neighborh	ood)	(season)	
so people are wearing		,		
		(clothes)		
and	. It's very		, so	
(clothes)		(weather)		
people are	,		and	
	(activities,)		
. 1	My neighborh	ood is famou	us for	
(activities)	, 3			(place)

- Cut and paste the pictures from stage 2 to make a creative collage.
- Prepare the description of your collage.

Are You Working Hand in Glove?

1. Match the expressions in bold with the corresponding picture.

- a. work hand in glove
- b. take my hat off
- c. in fashion

2. Listen and complete with the expressions in exercise 1. Then, circle the correct meaning.

a. – These are my new sneakers.– Everybody is wearing these sneakers. They are

These sneakers are...

- old.
- popular.
- nice.

- **b.** Ann, is this your project? It's very interesting.
 - Well, it's a team project. I with Mark.

I work...

- with the teacher.
- alone.
- in collaboration.

c. – Look at Diane's homework!
– Wow, that painting is great. I
to Diane.

1...

- look at Diane.
- admire Diane.
- invite Diane.

3. Answer the survey and compare with a partner.

b. For my homework, I work hand in glove with my best friend my brothers other	0000	Survey	
	9	a. At the moment, are in fashion hats caps	other
c. At school, I take my hat off to my best friend the teacher other	9 9	b. For my homework, I work hand in glove with my best friend my brother	rs other
, , , , , , , , , , , , , , , , , , ,	0 0 0	c. At school, I take my hat off to my best friend the teache	r other

Ref	lact	on I	/al	عمسا
		vii v	v all	11176

- I appreciate my neighborhood. Always Sometimes Never
- I take care of my clothes.
- I respect people's way of dressing.

\bigcirc	

Gap Activity

Student A goes to page 88. Student B goes to page 91.

Share Your Project

1. Discuss your experience.

Check what you like about the project.

Exploring the neighborhood

Taking pictures

Making the collage ____

Writing descriptions

2. Read the steps to make a collage.

A Collage

It is a creative visual work that includes different kinds of images to talk about a topic. Follow these steps to make a collage about your neighborhood.

- Take many pictures of people in your neighborhood.
- **2.** Select and classify the pictures into two groups: actions and clothes.
- **3.** Cut the pictures in different shapes. For example, circles, squares, triangles and rectangles.
- 4. Select the materials for the collage. Use cardboard, color paper, markers, paint, glue, glitter and so on.
- 5. Paste the pictures.
- **6.** Decorate the collage and write the title *My Neighborhood* to show it to the class.

Making a collage is an opportunity to show visual information. It helps you to present your ideas in an original way.

- 3. Complete the sentences based on the reading.
 - a. Cut the pictures _____
 - **b.** It is a creative visual _____
 - c. Making a collage is an opportunity _

Give your Presentation

- Introduce your group and say hello.
- Show the collage and mention the neighborhood.
- Talk about people's activities.
- Describe the clothes.
- Say thank you to the audience.

Useful Expressions

- Hi / Hello / Good morning / afternoon. We are...
- This is our collage.
- The neighborhood is... (name).
- People are... (activities)
- He / She is wearing... (clothes)
- Thanks for your attention.

- Take turns playing Blackjack (21) with a partner.
- Write the letters A-L on slips of paper and put them in a bag.
- Take two slips to start playing.
- Add the points and describe the pictures.
- Choose more letters to get 21 points or get closer.
- You win if you get close to 21 and your description is correct.

Jack, Queen, King = 10 points

Quiz Time

1. Describe the photograph using the Present Progressive tense and the verbs in the Word Bank.

- skate
- ride
- eat
- walk
- talk
- listen
- wear (x4)

In this picture we are co	elebrating cultural diversity at school. Patty	(a) a kimono. Pedro,
my best friend,	(b) a Mexican hat. Look at him	n, he (c). The
tall girl is Sally. She	(d) to music. She	(e) a typical French
cap or "beret." Santiag	o is a sports fan, so he	(f) a bicycle. He is Spanish. My teacher
	_ (g) a traditional Colombian hat. She	(h) an ice cream. And me?
Well, I	(i) on the phone.	

Listen and check what these people are wearing.

clothes	Carol	David	Alison
green jeans		✓	
pink skirt			
black boots			
purple coat			
yellow skirt			
red cap			

3. Complete the conversation with the correct demonstrative pronoun.

Amy: Look at _______(a) coat. It's beautiful.

Emma: Yeah, and _______(b) shoes are great.

Amy: What about _______(c) jacket?

Emma: Mmm, I prefer _______(d) pants.

Self-Evaluation

Now I can...

- express what people are doing.
- describe what people are wearing.

Very Well

OK

A Little

Glossary

A-F

beach: n. area of sand near an ocean or a sea.

boots: n. what you wear on your feet and cover half your legs.

building: n. structure for living or working.

cap: n. what you wear to protect your head from the sun.

classify: v. to organize according to categories.

clothes: n. articles made of different materials for wearing. (syn. garments)

coat: n. a long jacket to protect your body from the cold.

collage: n. a creative visual work that includes different kinds of images.

fall: n. season of the year when the leaves fall from the trees. It's windy. far: adj. distant. (ant. near)

fashion: n. popular style in clothes. **flea market: n.** a market for old and curious articles.

gloves: n. what you wear to cover your hands.

hat: n. a covering to protect your head from the cold.

jacket: n. what you wear to protect your upper body from cold temperatures.

jeans: n. casual pants made of tough material.

near: adj. close. (ant. far)

neighborhood: n. the area where you live. (syn. vicinity)

pants: n. a piece of clothing extending from the waist to the ankles to cover your legs.

place: n. particular region or location. *My neighborhood is a nice place.*

plural: n. more than one unit. (ant. singular) *The plural of jacket is jackets.*

R - 7

report: v. to give information about an event. (syn. inform)

scarf: n. a long piece of cloth to cover your neck.

season: n. one of the four natural divisions of the year (spring, summer, fall, winter).

shape: n. form of an object.

shirt: n. a garment with a collar and long sleeves for your torso.

shoes: n. a covering for people's

shorts: n. pants with short legs. **silhouette: n.** black image representing a person or thing.

singular: adj. one unit. (ant. plural) **skirt: n.** a piece of cloth for women usually from the waist to the knees. **slippers: n.** soft shoes to wear at home.

sneakers: n. informal sports shoes. (syn. tennis shoes)

sound: n. what you hear/listen to. **spelling: n.** the correct form of writing words. (syn. orthography) **spring: n.** season of the year when flowers bloom and trees have leaves. It's warm.

street: n. a public road in a city. summer: n. season of the year when it's hot. It's very sunny. sunglasses: n. dark lenses to protect your eyes from the sun. survey: n. a document with

sweater: n. a garment usually made of wool for the torso.

questions.

team: n. people who work in collaboration.

topic: n. a subject of conversation. (syn. theme) *Geography is my favorite topic.*

town: n. a small city. My friends live in the city and I live in a town.

T-shirt: n. a collarless piece of cloth with short sleeves.

viewer: n. person who watches a TV program.

wear: v. to put on clothes. *I'm* wearing jeans today.

way: n. manner. (syn. style) weather: n. the atmospheric condition (sunny, snowy, windy, rainy).

winter: n. season of the year when it's very cold. It's snowy.

Colloquial Expressions

In fashion: popular.

Work hand in glove: to work in cooperation.

Take one's hat off: to admire a person.

Exploring the City

1. Listen and complete the conversation. Use the Word Bank.

Guide: Hi! I'm Diego, your tourist guide. Over there is an old
statue. It's 200 years old. It's <u>next to</u> the church.
Tourist A: Excuse me, are there any grocery stores around?
Guide: Sure, there is one(a) the restaurant
and the tech-shop. Look! It's(b) the
parking lot.
Tourist B: Are there any parks in the city?
Guide: Well, there aren't any parks but there is a botanical
garden(c) Green Street.
Tourist C: Excuse me, Diego. I need some money. Is there a
bank near this place?
Guide: No, there isn't a bank near here but there is one
in the mall. It's(d) the post office or
(e) the movie theater.

2.	Look at the map and write the correct preposition of place.		
	a. There is an art gallery across from	_the gas station.	
	b. There is a hotel the bank and the muse	um.	
	c. There is a mechanic's g	arage _ the parking lot.	
	d. There is a police station	า	
		Green Street	
	and Madison Avenue.		

the church.

e. There is a school

3. Go back to the conversation and complete the chart with is/isn't/are/aren't.

Reflect on Grammar There is - There are Use there is and there are to express existence. Contractions **Affirmative** Interrogative Negative There's there a bank? Singular There _____ a statue. ____ a bank. There isn't **Plural** there any parks? There aren't There _____ two airplanes. There ___ ____ any parks.

4. Complete the conversation. Use the correct form there is/isn't - there are/aren't.

- Diego, where are you from?
- Interesting! *Is there* a zoo in Buenos Aires?
- Awesome! What about castles?(b) any

castles in your city?

- Really? What places?
- Oh yes, San Martin. An important leader of South America's independence.

I'm from Buenos Aires.

- Yes,

 (a) a big

 zoo, The National Zoo. There are many exotic animals to see.
- No, (c) any castles, but there are other places to visit.
- (d) an important stadium: the Bombonera, and
 (e) a beautiful square: San Martin Square.

5. Listen and check 📝 T (True) or F (False).

. . .

- a. There are two important stadiums in Rome.
- **b.** There isn't a botanical garden in Rome.
- c. There is a famous castle in London.
- d. There is a famous stadium in London.
- e. There is a zoo in San Salvador.
- f. There aren't any museums for children in San Salvador.

- 6. Use the map on page 62 to ask about the location of these places.
 - movie theater airport library
 - hoteldrugstore
 - drugstore hospital
 - city hall museum tech-shop

- Form groups of three and choose a city in your country.
- Get cardboard to make your brochure and fold it in 3 parts (six panels). Make a cover with the name of the city and a picture.
- Find pictures of the tourist places and paste them on the second panel. Write the title *Tourist Places*.

How Can I Get To...?

2. Listen to the conversation and circle the directions you hear.

Tourist: Excuse me, officer. I'm new in town. How can I get to the stadium?

Officer: Go straight / walk one block and turn left / turn right (a). Walk on Second Avenue two blocks and turn left / turn right (b). Go straight / Walk one block (c), turn left and go straight / walk one block (d). It's on the corner of Main Street and First Avenue.

Tourist: Thanks for your help.

Vocabulary Strategy

Use your knowledge to associate professions and places.

Reflect on Grammar

Imperatives

Affirmative: Use imperatives to give directions.

Turn left.

Turn right.

Don't turn left.

Don't turn right.

Go straight (1/2... blocks).

Walk (1/2... blocks).

Negative: Use imperatives to give warnings.

Don't go straight.

Grammar and Vocabulary

3. Based on the map of page 64 fill in the blanks with correct directions. The starting point is the police station. Then, listen and check.

a. Pilot: I'm new in town, officer. How can I get to the airport?

Police officer: ______ on Royal Street two blocks. It's across from the school.

Pilot: Thank you very much.

b. Fire fighter: Excuse me, I'm lost. I need to go to the fire station.

Police officer: ______ one block. _____ and ____

three blocks. It's on the corner of Main Street and Second Avenue.

Fire fighter: Thanks a lot. I really appreciate it.

Key Expressions
I'm new in town:
I'm new in this city or
place

c. Receptionist: Can you help me please? Where is the new hotel?

Police officer: ______ on Second Avenue one block and ______.

It is next to the bank.

Receptionist: Thanks for your help.

Useful Expressions

- To express gratitude use:
 - I really appreciate it.
 - Thanks a lot.
 - Thanks for your help.

5. Where are these signs? Match them with the correct place on the map. Then, use the Word Bank to give warnings.

Word Bank

- take pictures
- talk on the phone
- walk the dog
- smoke

- Make a map with the places in stage 1.
- Paste the map on the third panel of the brochure. Write the title City Map.
- Write the location of the places on the fourth panel. E.g. There is α church next to the hotel.

The Future City

1. Check 📈 what you know about Dubai. Then, listen and confirm.

a. Dubai is a city located in	Africa.	Europe.	Asia.
b. It is famous for	coffee.	oil.	plants.
. Vou saa artificial	animale	troos	iclands

2. Read the text and put the following headings into the correct paragraph.

Extraordinary Architecture

High-tech Transport

Geography and Weather

a.

ubai is a city on the Arabic Peninsula in Asia. It is famous for its oil industry mainly. The city is in a desert, there is no rain and the weather is sunny, so the climate is very arid. Summers are hot and windy. The temperature is different depending on the month, from 31° C to 49° C, but the average temperature is 40° C on a regular day. Winters aren't cold but warm and short.

b.

ubai is an **innovative** city. There aren't any old buildings just new ones. There is also an amazing construction project: The Palm Jumeirah, an island in the shape of a **palm**. It is similar to a tropical plant **but** it isn't natural. The Palm Jumeirah is the first artificial archipelago with apartments and restaurants for tourists.

c.

ransport is also popular. There aren't any camels in the center of the city **but** there is an **automated** train: The Dubai Metro. There aren't any drivers **but** there are electronic systems operating the train. In the interiors of the metro, there are artistic and decorative **themes**. They represent ideas; for example, the four elements: earth, water, fire and air.

Reading and Writing

- 3. Go back to the text and circle the meaning of the words in red.
 - a. The climate is very arid. It means it isn't rainy (hot.)
 - b. The average temperature is 40° C. It means this temperature is typical / unusual.
 - c. Dubai is an innovative city. It means the city is traditional / modern.
 - d. The Palm Jumeirah is an island in the shape of a palm. It is similar to a tree / building.
 - e. The Dubai Metro is automated. It means this train is manual / computerized.
 - f. There are artistic and decorative themes. They are ideas / decorations.
- 4. Read the sentences. Then, connect them with but.
 - a. In Monterrey, Mexico, winters aren't cold. They are warm.

 In Monterrey, winters aren't cold but warm
 - **b.** In Bogota, Colombia, there isn't a zoo. There is a botanical garden.
 - c. In Casco Viejo, Panama, there aren't any malls. There are colonial buildings and museums.
 - d. In Cusco, Peru, there aren't any castles. There are pre-Columbian temples.
 - e. In La Habana, Cuba, there isn't a metro. There is a system of buses called "Guaguas."
 - f. There is a seaport in the majority of South American countries. There isn't a seaport in Bolivia.

Project Stage 3

- Write a description of the city on the fifth panel including the *weather*, the transport and the buildings. Write the title *Information*.
- Write the group's information on the sixth panel (names and e-mails). Write the title Contacts.

Pay attention to the words before or after to infer the meaning of unfamiliar words.

Wonders of the World

1. Read the test and circle the correct answer. Then, listen and check.

The Seven Modern Wonders Test PART 1

- d. The Colosseum is a European structure in _____
 - Italy France Spain

- a. Chichen Itza is a pyramid in Mexico. This wonder is in _____
- Guadalajara
 Yucatan
 Monterrey

- e. Petra is an archeological city in Jordan. It is located in ___
 - Africa Europe Asia

- b. Machu Picchu or the "Lost City of the Incas" is in _____
 - Ecuador Bolivia Peru

- f. The *Taj Mahal* is a beautiful monument in _____
 - India Thailand Arabia

- c. Christ the Redeemer is a Brazilian statue in the city of_____
- Rio de Janeiro Brasilia Sao Paulo

- **q.** The Great Wall is 8,851.8 km long. It is located in _____
 - JapanChinaTaiwan
- 2. Read the second part of the test and circle the correct meaning of the expressions in red.

The Great Wall is on the map. Many people around the world recognize this place.

a. a distant place

b. a famous place **c.** a new place

Christ the Redeemer sticks out a mile. Everybody sees it from a long distance.

- a. is a small place
- **b.** is an old place
- **c.** is a visible place

Petra is worth its weight in gold. UNESCO says it is a cultural patrimony for humanity.

- a. very expensive
- **b.** very big
- c. very valuable

3. Socialize your ideas in the class.

In my city, the National Museum is worth its weight in gold.

In my city, the stadium sticks out a mile!

Reflect on Values

■ I visit the tourist places in my city.

Always

- Sometimes

- I demonstrate solidarity in the streets.

Student A goes to page 90. Student B goes to page 92.

I appreciate my city.

Share Your Project

1. Discuss your experience.

Think about your participation in the group and check the options.

2. Read the text. Then, circle the correct option to complete the sentences.

A Brochure

It is a paper folded in two or three parts containing information about a place. A brochure usually has short texts and eye-catching pictures to promote tourism, events and products.

The information in a brochure is divided into sections, so people can read it easily. In this case, the tourism brochure contains six panels divided into three important sections:

Section 1: representative and tourist places.

Section 2: map and locations in the city.

Section 3: additional information about the city and the contacts.

a. People use brochures to promote					
1. parts	2. tourism	3. maps			
b are necessary for the promotion of an event					
1. Pictures	2. Texts	3. Pictures and texts			
c. This brochure is divided into three					
1. panels	2. papers	3. sections			

Give your Presentation

- Introduce your group and say hello.
- Give samples of the brochure to the class.
- Talk about the cover and the tourist places.
- Show the map and give directions.
- Explain the description of the city.
- Say thank you to the audience.

Useful Expressions

- Hi/Hello/Good morning/afternoon. We are...
- Our brochure is about... (city).
- In this city, there is/are... (tourist places).
- Don't/Go straight/Turn left/right to get to the... (place).
- There isn't a/aren't... (places) but...
- Thanks for your attention.

Listen and Read.

Quiz Time

1. Look at the map and write the directions to answer the questions. Pay attention to the silhouettes.

a. How can I get to the stadium? Walk
b. How can I get to the church?
c. How can I get to the botanical garden?

2. Look at the map and write the location of the places. Use the Word Bank.

Word Bank

- across from between next to • on the corner of behind
- a. There is a square the parking lot and the church.
- b. There is a drugstore ___ First Avenue and Peter Street.
- c. There is a church_ the square.
- d. There is a police station restaurant.
- e. There is a bank the hospital.

3. Read the conversation and circle the correct options.

Man: Excuse me,	any museum	s near here?
a. • there are	• are there	• there aren't
Officer: No,	any museums in th	ne city.
b. • there isn't	• there aren't	• there are
Man: Mmm,	_ a zoo near this pla	ice?
c. • there is	• are there	• is there
Officer: Yes,	one across from th	ne park.
d. • there isn't	• there are	• there is
Man: How can I _	there?	
e. • run	• get	• walk
Officer: Walk two	blocks and turn	X.
f • corner	• right	• straight

Self-Evaluation

Now I can...

identify places in the city.

- ask for and give information about locations.
- give and follow instructions to get to a place.

Glossary

A-D

airport: n. area where airplanes land.

amazing: adj. fantastic. (syn. wonderful)

art gallery: n. a place for the exhibition of artistic paintings.

bank: n. a place where people get and save money.

biologist: n. a person who studies plants and animals.

block: n. a rectangular area in a city surrounded by streets. *Walk two blocks*.

botanical garden: n. institutions that exhibit plants, trees and flowers.

castle: n. a large building with fortified walls.

church: n. a place where people have spiritual ceremonies.

cook: n. a person who prepares food.

desert: n. arid and hot land with little vegetation.

doctor: n. a person who cures people.

driver: n. a person who drives a car. **drugstore: n.** a place where people buy medicine.

E-L

fire fighter: n. a person who extinguishes fire.

fire station: n. a building for fire fighters.

gas station: n. a place where people buy gasoline.

get: v. to arrive. How can I get to the hotel?

grocery store: n. a mini market where people buy products.

help: n. cooperation. *Thanks for your help.*

hospital: n. a building where doctors cure people.

hotel: n. the place where tourists sleep.

island: n. area of land with water around it.

library: n. a place where people read and have access to books. **location: n.** position of a place. *The castle is next to the square.*

M - R

mall: n. a building with stores where people shop.

map: n. representation of a region to locate places.

mechanic: n. a person who repairs cars.

metro: n. an electric train. museum: n. a place for the exhibition of things.

parking lot: n. a public area where people park their cars.

police officer: n. a person who helps people and protects the city. **police station: n.** a building where police officers work.

postal office: n. a building where people send and get letters.

postal employee : n. a person who delivers letters to people.

receptionist: n. a person who gives information at the hotel.

S - Z

sign: n. an image indicating the directions in a city.

square: n. a public place where people have social and cultural activities.

stadium: n. a large building where people watch and play sports.

statue: n. a large human or animal sculpture.

systems engineer: n. a person who operates and repairs computers.

teacher: n. a person who teaches a particular subject.

tech-shop: n. a building where people find technological elements. **tourist guide: n.** a person who gives information about tourist places in a city.

tourism: n. the act of visiting other countries and cities.

train: n. transport system consisting of railway vehicles.

transport: n. a system of travelling and moving from one place to another.

tree: n. a woody plant with a trunk and branches.

work: v. to do physical or mental activity to earn money.

wonder: n. a beautiful and spectacular place.

zoo: n. a place with animals for public exhibition.

Colloquial Expressions

Awesome: fantastic.

I'm new in town: I'm new in this city.

On the map: a famous place.

Sticks out a mile: a visible place.

Worth its weight in gold: a valuable place.

A Regular Day

1. Match the actions with the pictures. Follow the color code.

2. Read the text and unscramble the words in parentheses. Then, listen and check.

Hi, I'm Harry and I live in South Kensington, London. I start school at 9:00 AM so I don't __get up __(teg pu) early. I usually get up at 7:00 AM and __(a. kate) a shower. I have cereal for

breakfast at 7:30 and ______ (b. *og*) to school at 8:00 AM. I don't _____ (c. *veha*) lunch at home; I eat at school. I finish classes at 3:30 PM and go home.

In the afternoon, I ______(d. od) homework and _____(e. frsu) the Internet.

and _______(e. *frsu*) the Internet.

My parents don't study. They have a clothing store. In the morning, they get up early and go to work at about 7:00 AM. My mom and dad have lunch at home and then go back to the store until 5:30 PM. We _______(f. *veha*) dinner together but we don't _______(g. *og*) to bed at the same time. They go to bed at 11:00 PM and I at about 10:00 PM.

3. Circle the option that applies to you.

You

- a. I get up / don't get up early.
- b. I have / don't have lunch at home.
- c. I take / don't take a shower at 7:30 AM.

Your parents

- d. My parents study / don't study.
- e. They get up / don't get up early.
- f. They work / don't work until 5:30 PM.

You and your parents

- g. We watch / don't watch TV together.
- h. We go / don't go to bed at the same time.
- i. We play / don't play video games.

4. Listen and complete the video chat with the auxiliaries do / don't.

		000	Harry:				_	Dia	ne:				
Γ	400	A	*		. How are y	ou?				Harry! I'm fine.	And you?		
• Fine (a) you n			miss Londo	n?				ol life in Thailan	id is very				
	1	1	• Rea	allv!!!	(c) y	ou have a			differe		at 6:00 AM. We	start classe	۱,5
4				•	schedule?	oo nave a			at 7:30		dt 0.007 iiii 170	start classe	
		200	-		t(d)	you finish			-		e do homework a	at school, s	o I
	100	900			: 3:30 PM?	do at home	2		_	ome at 5:00 PM.	ave dinner with	mynarant	.
	1	5				quality tim					ilk about my situ		5.
	4	Ch.	the	_	, , ,	, ,				l and their work			
		A col		_	-	at time	(l			, ,	t 10:00 PM. Well	, it's nice	
				go to		tired. See yo	al I			g to you, but I h ou around. Bye.	3		
			soc		and. 100 fc	incu. See y	50		Jee ye			ressions	
										_	OMG: oh		
d						Reflect	t on	Gran	nmar			vality time:	:
			nt Tense about ro								to share a	a good time	
4		Affirmati		Jenies	 Negativ	 ⁄e		Ye	s/No Q	uestions			1
4								you	<u> </u>		Yes, I do. / No, I do	on't.	Н
4	1			 			Do	we they	get up	at 6:00 AM?	Yes, we do. / No, v Yes, they do. / No		╟┦
┪	You We	get up at	6:00 AM.	You We	don't get up	at 6:00 AM.		,	Wh- que	estions	, , .	, ,	╟
	They			They			Wha	nt nt time	do	you do at home? you get up?	- I surf the Interne - I get up at 6:00 A		
Ļ	- ^		-h • I		T1 1			ic cirric		you get op:	rget op ut 0.007	Alvi.	
	o. Ans	swer 🗸	the su	irvey.	Then, ask	a partner		_	_		Speaking	Strategy	
					A Regula	ar Day Surv					Use " What ab	out you?" t	to
a.	•		he Interi					•		breakfast?	ask about peor	ple's activiti	ies.
		Yes , I do			l don't.			AM	a	t 7:30 AM		>A/I I	
b.	b. Do watch TV at night?			ot	her_					Where do have lunc			
	Yes, I do. No, I don't.			f. What o	,								
C.	Do your parents get up early?				atch [*]	TV	d	o homework					
	· '	Yes, they	y do.	No,	they don't.	ot	her_						
d.	•	•	our pare	•	end	g. What t	ime	do you	go to	bed?			
	•	•	together		wo don't	at	10:0	о РМ	a a	t 10:30 PM	I have lunch at		
		ies, we	do.	_ 140,	we don't.	ot	her_				home. What about you?		
			ATTA		Pro	ject Stage	1						· Di

- Get in pairs and choose two famous and influential people.
- Find information about what they do at home, school or work on a normal day.

esson 2

Lifestyles

1. Match the verbs with their complements.

Vocabulary Strategy

Associate new language with familiar words to remember vocabulary.

2. Listen to the conversation. Then, write the corresponding names below.

A Chat with Celebrities

TV host:

- Juanes, welcome to our show.
- Tell us, what lifestyle do you have?
- I see. And what about your wife?
 Does she have the same lifestyle?
- What does she do in the afternoons?
- Does she work?

76

- That's true. Let's talk about your children. You have three kids, right?
- Tell us about them.
- Juanes, thanks for your time.

Juanes:

- Thanks for the invitation. It's nice to be here.
- Hmm, I work and travel abroad from Monday to Saturday. I don't have a relaxed lifestyle.
- Well, Karen plays tennis and goes for a walk in the morning with the baby.
- She stays home with the kids. So, she has an active lifestyle, too.
- No, she doesn't. But, any mother has a lot of work.
- Yeah. They are Luna, Paloma and Dante, the baby boy.
- Luna and Paloma study in the morning. In the afternoon, Luna plays basketball, Paloma watches TV and Dante usually sleeps all day. He has a relaxed routine, ha ha ha.
- You're welcome.

a. <i>Karen</i>	and the kids stay home.	d	travels abroad.
b	plays tennis.	e	sleeps all day.
C	nlavs haskethall	f	watches TV

Reflect on Grammar Simple Present tense Use it to talk about regular or common activities. Yes/No Questions **Affirmative** Negative Yes, she does. / No, she doesn't. She She she Yes, he does. / No, he doesn't. He He goes for a walk. doesn't go for a walk. Does he work? Yes, it does. / No, it doesn't. it Use -s/-es/-ies/ in third person Wh – questions study She studies In negative sentences the What does she do in the watch He watches verb doesn't change. She stays home. afternoons? It takes take

3. Use the verbs in parentheses to complete the texts about Will Smith and Jaden Smith.

My dad is my role model. He is an actor and a businessman. He (a. travel) a lot, so he (b. not stay) home. He is a busy man and he (c. not get up) late. In his free time he (d. qo) (e. play) basketball to the gym, (f. take) a nap. and (q. not hang out) He with his friends frequently.

4. Organize the questions and answer them. Then, ask a partner.

a. go for a walk /in her free time /does /your mom/?

O: Does your mom go for a walk in her free time?

A:

b. in his free time/ surf the Internet /does /your dad/?

O:

A:

c. play soccer /your brother /in his free time /does/?

O:

A:

d. /do /your family /does /what /on weekends/?

O:

A:

A:

d. /do /your family /does /what /on weekends/?

O:

A:

A:

Diagram of the free time /does /your dad/?

A:

Diagram of the free time /does /your dad/?

O:

A:

A:

Diagram of the free time /does /your dad/?

O:

A:

A:

A:

Diagram of the free time /does /your dad/?

O:

A:

A:

Diagram of the free time /does /your dad/?

O:

A:

Diagram of the free time /does /your dad/?

O:

A:

Diagram of the free time?

Diagram of the free time?

Diagram of the free time?

Dia

Listen and classify the verbs according to their final sound.

Project Stage 2

- Find information about what your famous character does in his/her free time.
- Write sentences about your character's lifestyle.
- Prepare a set of questions to interview your partner.
- E.g. Will Smith goes to the gym in his free time.
- E.g. Does he/she travel abroad?

A Hairy Routine

1. Match the faces with the corresponding personality adjective.

blah, blah, blah

shy

talkative

Vocabulary Strategy

Analyze the parts of words to guess their meaning. E.g. talkative = talk + ative.

lazy

energetic

lovely

friendly

aggressive

2. Rea<mark>d an</mark>d o<mark>rga</mark>ni<mark>ze the text from 1 to 5.</mark>

creative

patient

The Dog Whisperer

Reading Strategy

Identify context clues (connectors of sequence and specific activities) to organize the text.

- Hi! I'm Cesar Millan. I'm from Mexico but I live in Los Angeles, California. I'm friendly and patient and I have a foundation: a dog psychology center with 40 dogs approximately. I rehabilitate dogs because sometimes they are aggressive, lazy and shy. I'm an energetic person. I practice sports and play with the dogs.
- In the afternoon, I eat vegetables for lunch. I don't eat junk food. Then, I go to film my program *The Dog Whisperer* on Nat Geo channel until 5:00 PM. After that, I return to the dog center and meet Michael Mattes, the Foundation's designer. He creates the Internet web pages. He is talkative and very creative.
- In my free time, I visit my children Andre and Calvin. They are lovely. We go for a walk on the beach or go to the movies. Andre invites me to play video games and Calvin usually watches a TV series and my program, of course! I love them so much. My children and my dogs are all my life.
- And my routine? First, I get up at 4:30 AM, take a shower and walk my dogs in the morning. I don't usually have a big breakfast, just fruit and orange juice. Then, I walk to the Foundation with my favorite dog, Junior, and stay there until noon. I feed and train the dogs every day.
- I get home at about 6:30 PM and talk to my children on the phone. Then, I check my agenda for the following day because I like organized schedules. After that, from 7:30 to 9:00 PM, I write articles about dogs for my magazine *Cesar's Way*. Finally, I go to bed very tired at about 11:00 PM.

3. Read the article again and answer thea. Does Cesar have two children?	following questions. e. What time does he write articles?
b. Does he film on Discovery channel?	f. What does Michael Mattes do?
c. Where does he work?	g. What is Cesar Millan like?
d. Why does he rehabilitate dogs? Because sometimes they are agressive, I and shy.	h. What is Michael Mattes like?
	following sentences with the connectors in red.
b. , I walk to the Foundar	and <i>Finally</i> to connect and give order to your ideas.
In the morning:	
In the afternoon:	
At night:	

Project Stage 3

- Add connectors of sequence to the sentences of stage 2.
 Practice the interview with your partner. Exchange roles.

Do You Sleep Like a Log?

1. Listen and complete the conversations with the expressions in the Word Bank.

Sue: Hi guys. Thanks for agreeing to do the interview. Let's talk about your routine on weekends.

Mark: OK. When I hear the alarm clock in the morning, I get up quickly and

(a). I'm an active person, so I go for a

walk and then take a shower.

Alice: Well, it's difficult for me to get up quickly. When my mom calls me, I sleep for 10 minutes more and vou know?

(b). I'm a lazy person,

David: Mmm, my hobby is sleeping. I don't get up in the morning. I

(c) and get up at 12:00 PM. Then, I take a

shower and go to the movies.

Sue: David, you sleep for about 12 hours! It's incredible!

Word Bank

- sleep like a log
- crawl out of bed
- jump out of bed

2. Match the above expressions a-c with the corresponding picture.

2,00µ! 3

- 3. Interview a classmate and add the points to discover his/her lifestyle.
 - 1. What do you do when the alarm clock rings?
 - a. jump out of bed
- **b.** crawl out of bed
- 2. What do you do on Saturday?
 - a. get up early
- **b.** sleep like a log
- 3. What do you do on Sunday?
 - a. practice sports
- b. watch TV all day

Scale value

a = 2 points each

b = 1 point each

Results

- 5 6 points = active lifestyle
- 3 4 points = relaxed lifestyle

Reflect on Values

Always Sometimes Never

I have an active lifestyle.

I spend quality time with my family.

I see my parents as role models.

Gap Activity

Student A goes to page 90. Student B goes to page 92.

Share Your Project

1. Discuss your experience. Check what you like about the project.

Search for information

Write the questions

Practice the interview

2. Read the text.

An Interview

It is a conversation between two people (interviewer and interviewee) in which the participants get and give specific information.

Depending on the context, interviews are formal or informal. Informal interviews are usually relaxed and people talk about personal aspects of their lives.

Both the interviewer and the interviewee have particular roles in this interaction.

The interviewer or host...

- finds information about the person. This shows he/she is prepared and interested.
- uses his/her curiosity to ask interesting questions. This creates a funny and relaxed atmosphere.
- maintains eye contact. He/She is looking at the person's eyes.

The interviewee or guest...

- listens carefully to the host. This shows respect and favors the interaction.
- maintains eye contact.
- adds details to his/her answers.

3. Match the participants with the corresponding roles.

- a. An interviewer
- _____1. uses curiosity to ask questions.
- _____ 2. listens carefully.
- b. An interviewee
- _ 3. adds details to the answers.
- _ 4. finds information about the person.

Give your Presentation

- Say hello, introduce yourself and welcome the audience.
- Introduce the famous person.
- Show interest in the conversation.
- Say thank you and goodbye.

Useful Expressions

- Hi/Hello/Good morning/ afternoon.
- Welcome to... (Name of the show).
- Today we have a special guest. Let's welcome... (famous person).
- Right/Really?/Interesting/ Awesome/Wow!
- Thanks for coming/Thanks for your time.

- 1. Get in groups of 5 and choose a bingo card.
- 2. Get a piece of paper and divide it into nine little pieces.
- 3. Listen to your teacher and cover the actions she/he says.
- 4. When you cover all the pictures, say "Bingo."

Quiz Time

Listen and organize the routine from
 6. Then, write the time in each picture.

Complete the text with the connectors in the Word Bank.

Word Bank

FinallyThenFirstAfter that

4. Match the columns to organize the interview.

	Teacher	Brian
a.	OK, Brian, tell me. Do you get up early?	—— No, I don't. I eat at my grandma's house.
b.	Really? What time do you get up every day?	—— Well, she surfs the Internet and watches TV.
c.	Very early! And do you have lunch at home?	Yes, I do. I jump out of bed.
d.	What do you do on Saturdays?	No, she doesn't. She is very lazy.
e.	What about your sister, Giselle? Does she practice sports?	I play basketball with my friends.
f.	So, what does she do on weekends?	I usually get up at 5:45 AM.

2. Read and circle the correct option.

Hi, I'm Alice and I live in Australia. I doesn't/don't (a) get up late. I get up / gets up (b) at about 5:15 AM, takes / take (c) a shower and have / has (d) breakfast with my son Mike. I works / work (e) all day and get home at about 7:00 PM.

Mike don't / doesn't (f) get up early. He get up / gets up (g) at 6:30 and go / goes (h) to school at 8:00 o'clock. In the afternoon he does / do (i) homework, watches / watch (j) TV and play / plays (k) video games. In the evening we has / have (l) dinner together. We doesn't / don't (m) go to bed before 10 PM.

Self-Evaluation

Now I can...

- talk about routines.
- use connectors of sequence to organize a text.

Glossary

A-H

abroad: adv. out of the country. *I travel abroad on vacation.*

aggressive: adj. a person who is not friendly. (syn. rude)

atmosphere: n. a good place or situation.

clue: n. information that helps you find the answer to a problem.

creative: adj. a person who invents things. (syn. imaginative)

curiosity: n. ability to know or discover information.

energetic: adj. a person who is very active.

free time: n. time for hobbies or activities different from the routine. friendly: adj. a person who is nice to other people. (ant. unfriendly) get home: v. to arrive at one's house.

get up: v. to get out of bed. **go to bed: v.** to go to sleep.

guest: n. a person who is invited to

habit: n. a frequent activity. hang out: v. to have fun with friends.

have breakfast: v. to eat in the morning. I have breakfast at 6:15 AM.

have dinner: v. to eat in the evening. I have dinner at 7:30 PM. have lunch: v. to eat in the afternoon. I have lunch at 1:00 PM.

home: n. house.

host: n. the presenter of a program. (syn. interviewer)

I-P

influential: adj. a person who persuades others.

interview: n. a conversation between two people to get and give information.

interviewee: n. the person who answers questions in an interview. **interviewer: n.** the person who asks questions in an interview.

kids: n. children.

lazy: adj. a person who is not active. (ant. energetic)

lifestyle: n. particular activities or habits. *I play sports and have an active lifestyle.*

lovely: adj. a person who inspires love and affection. *My mom is lovely.*

miss: v. to feel sad because a person is not present.

nap: n. a short sleep during the day. I take a nap after lunch.

patient: adj. a person who has the ability to wait. (syn. tolerant)

play: v. to participate in a game. *I* play basketball and video games in my free time.

puzzle: n. a game with different parts to organize.

R-Z

rehabilitate: v. to give good

therapy.

routine: n. activities during the day.

shower: n. the morning bath. *I take* a shower at 5:30 AM.

shy: adj. a person who doesn't talk to other people easily. (syn. timid) **spend:** v. to use up time. I watchTV to spend my time.

stay: v. to be in one place for a while. *I stay home on weekends.* **surf the Internet: v.** to look for

information on the web.

talkative: adj. a person who talks a lot.

tired: adj. not having energy. I go to sleep when I am tired.

travel: v. to visit other cities and countries.

unscramble: v. to organize.

video games: n. electronic games you play with hand controls.

Colloquial Expressions

Crawl out of bed: get up with difficulty.

Jump out of bed: get up quickly.

OMG: Oh my God.

Sleep like a log: sleep for a long time.

Spend quality time: to share a good time.

STUDENT A

Stage 1

- 1. Your partner has a new identity. Identify it.
- **2.** Ask personal information questions to guess your partner's identity.
- 3. Complete the form.

Your partner

Brian

Marcela Catalina

	Origin:)
щ	Age:		
PROFILE	You are	! (Name)	
æ	Telephone:		
	E-mail address:		

Stage 2

- 1. Choose an identity.
- 2. Answer your partner's questions.

Origin: Holland

Henrick

Paul

Donna

Isabella

Telephone: 328574999

E-mail address: henk14@epal.com

Age: 14

Origin: Holland

Telephone: 3685492745

E-mail address: ringo@netsky.com

Age: 30

Origin: Italy

Telephone: 713695489

E-mail address: donita@yoole.com

Age: 14

Origin: Italy

Telephone: 793638101

E-mail address: isa@zmail.com

Age: 40

STUDENT A

Stage 1

- 1. Describe the family tree.
- 2. Answer questions when necessary. E.g. *The father is chubby. His hair is curly...*

Stage 2

- 1. Listen to the description.
- 2. Locate and draw each family member in the tree.
- 3. Ask questions to confirm information.
 E.g. Is the father chubby?

STUDENT A

Ask your partner questions to complete the cultural agenda.

February-June Cultural Agenda				
Event	Month	Date	Time	
Reggae concert	February	Friday 1st		
Dance festival			9:00 AM	
Movie club	April	2nd Weekend		
Art exhibition			4:30 PM	
Theater festival	June	Friday 21st, Saturday 22nd Sunday 23rd		
	Find more information at ww	ww.whatsoninthecity.com		

Unit 4

Student A

Draw these people doing different activities. Then, ask your partner to guess the activities.

Catalina

Brian

Andrew

STUDENT B

Stage 1

- Choose an identity.
- 2. Answer your partner's questions.

Origin: Mexico Marcela Telephone: 523695489

E-mail address: marc@mexpal.mx

Age: 14

Origin: Mexico

Telephone: 562673459

E-mail address: cata@mxmail.com

Age: 40

Origin: England

Telephone: 426954718

E-mail address: boy20@netsky.com

Age: 20

Origin: England Telephone: 423195489

E-mail address: andy@epal.uk

Age: 12

Stage 2

- 1. Your partner has a new identity. Identify it.
- **2.** Ask personal information questions to guess your partner's identity.
- 3. Complete the form.

Your partner

Henrick

Paul

Donna

_ Isabella

	Origin:	Θ
щ	Age:	
PROFILE	You are! (Name)	
E.	Telephone:	
	E-mail address:	

Unit 2

STUDENT B

Stage 1

- 1. Listen to the description.
- 2. Locate and draw each family member in the tree.
- 3. Ask questions to confirm information.
 E.q. Is the father chubby?

Stage 2

- 1. Describe the family tree.
- 2. Answer questions when necessary.

STUDENT A

• Ask for the directions to go to the following places: bank, hotel, square, stadium, city hall, fire station, school.

Student A

Read the chart and ask questions to complete it. Use question words to help you.

What does...? What time does...? Does...?

Name	Time	Play sports	Lifestyle	Do homework on Sundays		
Matt	gets up at 8:00 AM		stays home and surfs the Internet			
Alison	has breakfast at	Yes 🎺		Yes 🎺		
Edward	takes a shower at 11:30 AM		goes for a walk and travels			
Natalie	goes to school at	No 🌠		No 🌠		

STUDENT B

Ask your partner questions to complete the cultural agenda.

When is the ...? What time is the ...?

February – June Cultural Agenda				
Event	Month	Date	Time	
Reggae concert			8:00 PM	
Dance festival	March	Tuesday 15th Thursday 17th		
Movie club			6:00 PM	
Art exhibition	May	Monday 7th, Tuesday 8th Wednesday 9th		
Theater festival			10:30 AM	
	Find more information at ww	w.whatsoninthecity.com		

Student B

Draw these people doing different activities. Then, ask your partner to guess the activities.

STUDENT B

• Ask for the directions to go to the following places: art gallery, post office, museum, parking lot, airport, restautant, church.

place in the correct

Answer your partner's

Student B

Read the chart and ask questions to complete it. Use question words to help you.

What...? What time...? Does...?

Name	Time	Play sports	Lifestyle	Do homework on Sundays
Matt	gets up at	No 📈		Yes 🌠
Alison	has breakfast at 6:30 AM		plays basketball and video games	
Edward	takes a shower at	Yes 🌠		No 🌠
Natalie	goes to school at 6:30 AM		watches TV and takes a nap	

- 1. Unscramble the words you find in a profile.
 - a. mena
 - b. gea _____
 - c. tanilyonait _____
 - d. nurmase ______
 e. ginrio _____
 - Write the word that corresponds to the
- 2. Write the word that corresponds to the definition.
 - **a.** An informal conversation.
 - **b.** The principal city of a country.
 - c. To be in good physical condition.
 - d. A symbol of a country.
 - e. People who watch a presentation.
 - _____
- 3. Replace the <u>underlined</u> words. Circle the correct option.
 - a. Canada is a country.
 - 1. capital
 - 2. nationality
 - 3. nation
 - b. I find information on the Internet.
 - 1. meet
 - 2. discover
 - 3. look
 - c. This is a nice picture.
 - 1. tower
 - 2. form
 - 3. illustration
 - d. Mike is Brazilian. He is a traveler.
 - 1. housemate
 - 2. visitor
 - 3. classmate
 - e. It is a <u>nice</u> presentation.
 - 1. friendly
 - 2. bad
 - 3. good

4. Classify the nationalities for the countries in the Word Bank.

5. Match the colloquial expressions with their meanings.

a. Where exactly?

b. It's a rumor.

c. Hello!

e. To pay 50-50.

- 1. _____ My sister and I go Dutch.
- 2. _____ It's a Chinese whisper.
- 3. _____ It's all Greek to me.
- 4. _____ What's up?
- 5. _____ Where about?

1. Find nine family members.

2. Write the antonyms.

Adjective	Antonym
a. chubby	
b. tall	
c. young	
d. unfit	

3. Match the verbs with their definition.

Verb	Definition
a. live with	to check and correct
b. get	to guess in advance
c. revise	to share a house or an apartment
d. predict	to select an option
e. decide	to obtain

4. Label the pictures. Use the Word Bank.

5. Complete the sentences with the correct colloquial expression.

- a. I have three exams tomorrow.
 I am ______ with work.
 b. Please, _____ on your weight. You are chubby!
- 6. Write hair-related adjectives.

c. Speak now, I'm ____

1. Match these words with their synonyms.

A	В
a. event	film
b. exhibition	imaginary
c. kind	agenda
d. movie	class
e. advertise	occasion
f. schedule	exposition
g. unreal	publicize

2. Find ten words related to cultural events.

1	F	A	L	P	0	S	Н	1	W
D	C	0	N	C	Ε	R	Т	K	A
A	В	U	R	D	C	A	P	Е	M
N	F	Е	S	Т	1	V	A	L	C
C	S	D	0	Н	P	Е	R	M	-1
Е	A	C	Р	Е	D	1	A	R	N
S	Н	0	W	A	В	P	D	C	Ε
K	U	V	1	Т	A	L	Е	Υ	M
C	L	U	В	Е	C	A	S	0	Α
D	1	P	Α	R	Т	Υ	Н	Е	R

- 3. Complete the sentences with five words from the previous exercise.
 - a. I go to the ______ and see movies on weekends.
 - b. Salsa is a typical _____ in my country.
 - c. We go to the _____ and see fantastic plays on weekdays.
 - d. In Latin America, Viña del Mar is home to a famous song ______.
 - e. My birthday ______ is on September 15th. I'm very happy!

4. Look at the pictures and find the corresponding time expression.

a. 5:30 PM	a n n
b. August 16	d e
c. 8:88 AM	mg
Calendar Mon Tue Wed Thu Frt Sat Sun 1 2 3 4 5 6 7 8 9	w d
e. [2:00 PM	n n
F. Calendar Calendar Tue Wed Thu Fr Sat Sun 1 2 3 4 5 6 7 8 9	w s

- 5. Replace the words in bold with the corresponding concept.
 - a. The symbol of the event is very creative.
 - b. I use a diagram to organize my ideas.
 - c. We create a colorful paper with information to promote the festival.
 - d. The movie category for today is horror.
 - e. The computer is a good element to do my homework with.
 - f. Listen! The music of the movie is great.

1. Unscramble and classify the words below.

	Sunny	Windy
a. losgev		
b. kejact		
c. thirs-T		
d. scraf		
e. naussgless		
f. atco		
g. tah		
h. aterswe		
i. napst		
j. pac		

2. Match the beginning of the idea in column A with the corresponding ending in column B.

A	В
a. In fall,	are seasons of the year.
b. Sunny, snowy, windy and warm	it's windy.
c. In spring,	it's snowy.
d. In summer,	it's warm.
e. Spring, summer, fall and winter	it's hot.
f. In winter,	are atmospheric conditions.

3.	Comple	te the c	onversati	ons with	the
	corres	ponding	colloquial	express	ions.

a.	Tim:	Wow,	Laura's	collage	is fantastic.
----	------	------	---------	---------	---------------

Amy: Yeah, she is very creative.

Tim: I ______to her.

b. Alex: Look. Amy is wearing new sunglasses.

Pete: They are beautiful and popular.

Alex: Yes, those sunglasses are

c. Bob: This poster is for science class.

Patty: Are you working with Pilar?

Bob: Yes, she is my friend and we

4. Circle the correct word to complete the sentences.

- a. A building / beach is an area of sand near the ocean or the sea.
- b. Slippers / Boots are soft shoes to wear inside the house.
- c. A silhouette / shape is the form of an object.
- d. Shorts / Jeans are informal pants made of tough material.
- e. A town / street is a public road in a city.
- f. A survey / sound is a document with questions.
- g. To classify / report is to organize according to a category.
- h. A team / collage is a creative visual work that includes different kinds of images.
- i. A neighborhood / viewer is the area where you live.

1. Answer the crossword puzzle.

A place...

- a. where people find technological elements.
- b. where people read and have access to books.
- c. for the exhibition of historical things.
- d. where people watch and play sports.
- e. where people buy medicine.
- f. where people get and save money.

Across

- **g.** where doctors cure sick people.
- h. for the exhibition of artistic paintings.
- i. with stores where people shop.
- j. or mini market where people buy products.
- **k.** where police officers work.
- I. where people send and get letters.

2. Match the professions with their corresponding activities.

biologist	a. delivers letters to people
fire fighter	b. prepares food
postal employee	c. teaches a particular subject
systems engineer	d. repairs cars
mechanic	e. extinguishes fire
cook	f. gives information at a hotel
receptionist	g. studies animals and plants
teacher	h. operates and repairs computers

3. Unscramble the expressions to complete the dialog.

didiog.
Tim: Welcome to Rio de Janeiro. I'm Tim, your
tourist guide. Here, you can see this famous and
visible building: Rio Sul. It's a business center
and it's 163 meters high. It
(a. sisckt tou a meli)!
Tourist 1: Excuse me, is there a park in this city?
Tim: Yes, Tijuca is a National Park. There are
beautiful animals, plants and trees. It's a valuable
place for the city and the world, so it's
(b. rowth sit twghie ni dlog).
Tourist 2: Is there a beach near here?
Tim: Of course! Walk three blocks and turn right.
You'll see the Copacabana beach. It's very famous
Everybody recognizes this place in the world. It's

_____ (c. no eth pam).

1. Match the verbs with their complements.
There are 2 options for each verb.

2. Complete the text with the verbs in exercise1. Use the pictures to help you.

o. Head and check V the correct option.
a. I sleep all day and I don't play sports. I'm
lovely. lazy. energetic.
b. I don't talk to people. I'm
friendly. shy. talkative.
c. I invent things for school. I'm
aggressive. patient. creative.
d. When I eat in the evening, I have
breakfast. lunch. dinner.
e. I ask questions about routines. I'm an
interviewee. interviewer. interview.
4. Complete the conversations with the correct colloquial expression.
a. On Sundays, I sleep for a long time and get up at 11 AM. I
b. It's difficult for me to get up. I hear the alarm clock and I
c. I hear the alarm clock and get up quickly. I

A B C A B C A B C A B C A B C A B C A B C A B C A B C A B C A B C C

Listening

Listen to a conversation twice.

For questions 1-5, check the correct answer.

Example:

o. The name of the girl is

Anna B

1. The girl is

14

16

2. The girl is from

Halv

3. The girl's phone number is

4. The man is a

Α

C

5. The man is

В

Α

Speaking

Candidate A

You are a secretary at the language institute *Greenwich*. Ask candidate B questions to complete the form.

K	e	g	IS	tr	a	tı	0	n	Car	d

Name: _______
Surname: _____

Age: _____

Nationality:

Phone number: _____

E-mail address:

Reading

Complete the five conversations.

For questions 6 - 10, mark A, B or C in the answer box.

Example:

o. What's your name?

- **A** I'm fine.
- **B** I'm Mary.
- **C** I'm 11 years old.

6. How old are you?

- **A** I'm fine, thanks.
- **B** I'm 10 years old.
- **C** I'm Guatemalan.

7. How are you?

- A Hello!
- **B** Nice to meet you.
- **C** Fine, thank you.

8. Where are you from?

- **A** Canada
- **B** Canadian
- **C** American

9. Is your best friend tall?

- A No, he isn't. He is sociable.
- **B** No, he isn't. He is short.
- **C** No, he isn't. He is young.

10. What does your dad look like?

- **A** This is my dad.
- **B** My dad is 45.
- **C** My dad is tall and thin.

Writing

Complete the e-mail.

Write ONE word for each space.

For questions 11 - 20, write your words in the answer box.

То:	cami2000@meet.pr						
Subject:	Nice to meet you.						
Hello Car	nilo,						
(o)	My name is David. I (11)	from Canberra.					
(12)	is the capital of Australia. I (13)	12 years old.					
My family	y is very nice. My grandma and my grandpa (14) .	from					
Toronto.	(15) are Canadian. My dad is (16	New York.					
He (17) _	young. My mom is (18)	Canberra.					
(19)	is beautiful and young. (20)	is 40 years old.					
Tell me about your family.							
Write soc	on, David.						

0	My
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	

Speaking

Candidate B

You are a new student at the language institute *Greenwich*. Choose ONE identity and answer candidate A's questions.

Name: Felipe

Surname: Rodriguez

Age: 12

Place of birth: Lima, Peru

Phone number: 512895378

E-mail address: RoFe@e-pal.pe

Name: Marcela

Surname: Casas

Age: 13

Place of birth: Cancun, Mexico

Phone number: 297897423

E-mail address: Cmicas@e-pal.mx

Listening

Listen to the recording twice.

For questions 1 - 5 mark A, B or C in the answer box.

Example:

ē	0	V	В	С
Aliswei		Α	В	С
₹		Α	В	С
		Α	В	С
		Α	В	С
		Α	В	С

o. Susan is wearing a

В С

1. Annie is wearing a

2. Fred is wearing

Α

В

3. Linda is wearing a

Speaking Candidate A

Discover the activities they are doing in Candidate B's picture. Ask questions.

X A R

Reading

Read the article about Disney and Pixar.

For sentences 6 - 11 mark True (A), False (B) or No Information (C) in the answer box.

Disney and Pixar's Secret

Ratatouille, Wall-E, Toy Story and Cars are famous for many people. Are these movies familiar to you? Well, a big American company is responsible for their popularity. This company is the result of a merging of Disney and Pixar. They are famous in the computer animation industry. Disney is in Burbank, California, and Pixar is in Emeryville, California.

Edwin Catmull is the leader of Walt Disney and Pixar Animation Studios. He is from Parkersburg, Virginia, and is a computer scientist. He is very intelligent and his vision of the company is very clear. He is combining technology and ideas to invent memorable stories. He is creating a new generation of animated movies.

Teams are necessary to create good movies in the company, so its employees are creative, innovative and collaborative. They are studying technology and animation and making great movies for children and adults.

Catmull is happy with the results and his opinion is: "People are the secret of the company. We are

working with an excellent team and that's our principal factor."

George Simmons

Movie Magazine

Example:

- o. Disney and Pixar are one company.
 - **A.** True
 - **B**. False
 - **C.** No Information
- 6. Edwin Catmull is a computer teacher.
 - A. True
 - **B.** False
 - C. No Information
- 7. Toy Story and Cars are famous in Latin America.
 - **A.** True
 - **B.** False
 - C. No Information
- **8.** The company is creating a new generation of people.
 - A. True
 - **B.** False
 - C. No Information

- 9. All the people at the company are from California.
 - **A.** True
 - **B.** False
 - C. No Information
- 10. They are making movies only for children.
 - A. True
 - **B.** False
 - C. No Information
- **11.** People are important for Disney and Pixar.
 - A. True
 - **B.** False
 - C. No Information

Complete the text.

Write ONE word for each space 12 - 22.

For questions 12 - 22, write your words in the answer box.

Example: 0 in

	December Vacation
	Ready for vacation? These are the activities (o) December.
4	You can go to the cinema (12) the morning. The movies are (13)
	10 AM. The action movie is (14)weekdays and the sci-fi movie is (15)
	the weekend.
	You can also go to the theater. The plays are (16) noon (17) Tuesdays,
	Thursdays and Saturdays. There are more options (18) the afternoon:
	food, art and music. The food festival is (19) December 15th (20)
	6:30 PM. Are you a culture vulture? So you can go to the art exhibition (21)
	Wednesday or Friday. Are you fond of pop? So you can go to the concert.
	It's (22) December 21st.
	Join it. It's really fun.

Speaking Candidate B

Discover the activities they are doing in Candidate A's picture. Ask questions.

(Page 85 in the Student's Book)

Auswer 1 2 3 4

Listening

Listen to some information about a natural park. Listen and complete the questions 1-5.

Listen to the information twice.

THE WORLD NATIONAL PARK			
Number of zones:	0.	five	
Green Zone			
Place to visit:	1.		
Red Zone			
Location:	2.		the Green Zone
Yellow Zone			
Places to go to:	3.		
Blue Zone			
Warning:	4.		in this area
Orange Zone	,		
This person gives additional information:	5.		

Reading

Match the notices (A-H) with the correct place (6-10). For questions 6-10, mark the answers in the answer box.

С D Е F G Н Α В С D Е Н G Α В С D Ε F G Н В С D E F G Н В E F Н D G В C D E F G H

Example:

Writing

Complete these e-mails.

Write ONE word for each space.

For questions 11-20, write the words in the answer box.

00-	
File Edit	View Favorites Tools Help
Send	Save Cancel
From:	boy2000@pal-e.com
То:	susy15@ehome.com
great for yo What differ week (14) _ every	san! How are you in Jamaica? (o) you miss home? It's to travel abroad and visit other countries. I have many questions ou. (11) you study in the morning or in the afternoon? time (12) you finish school? I think your lifestyle is ent now, right? For example, what (13) people do on ends? Your sister always writes "My active lifestyle" on Facebook she play sports at school? What (15) Katy do day? I miss you a lot. Andres.
	@ 100 % ▼

File Edit	View Favorites Tools Help
Send	Save Cancel
From:	susy15@ehome.com
To:	boy2000@pal-e.com
differ the m have perfer new f a different	Andres! I'm very happy here. Yes, you're right, life in Jamaica is ent. I go to school at 9:00 AM, so I (16) get up early in norning. Classes start at 10:00 AM and end at 4:00. I (17) lunch at home. Now, I have it at the school cafeteria. The schedule is ct, but there is a lot of homework. I (18) hang out with my riends in the afternoon, but I talk to them on weekends. My sister is erent story. She (19) study at my school, so she has more time. For example, she plays basketball after school. The Jamaican yle is more relaxed. On weekends, people (20) go to bed

Speaking

Look at the pictures and ask your partner what time he/she does these activities.

Educación General Básica - Subnivel Superior

PRESIDENTE DE LA REPÚBLICA

Lenín Moreno Garcés

MINISTRO DE EDUCACIÓN

Fander Falconí Benítez

Viceministro de Educación

Álvaro Sáenz Andrade

Viceministra de Gestión Educativa

Mónica Reinoso Paredes

Subsecretaria de Fundamentos Educativos

Ruthy Intriago Armijos

Subsecretaria de Administración Escolar

Mónica García Echeverría

Directora Nacional de Currículo

María Cristina Espinosa Salas

Director Nacional de Operaciones y Logística

Germán Lynch Álvarez

English A1.1, Workbook

Author

Jairo Enrique Castañeda Trujillo

Editor-in-Chief

Javier Andrés Tibaquirá Pinto

Editors

Carlos Sanabria Páez, Ángela Sierra Galvis

Proofreaders

Andrea Peña, Germán Obando, Margarita Orbegozo

Consulting Reviewers

Mark Forbes

Thomas Francis Frederick

Art Director

Gloria Esperanza Vásquez

Designers

Leonardo Rivas, Libardo Mahecha, María Claudia Rebolledo, Nohora Betancourt

Illustrators

Mery Laura Hernández, Edwin Cruz

Photography

Shutterstock ®

© Grupo Editorial Norma SA Avenida Isaac Albéniz E3-154, Wolfgang Mozart Quito, Ecuador

ISBN: 978-9941-23-011-9 Primera impresión: agosto 2016 Quinta impresión: junio 2018 Impreso por: Medios Públicos EP

© Ministerio de Educación del Ecuador, 2018 Av. Amazonas N34-451 y Atahualpa Quito, Ecuador www.educacion.gob.ec

La reproducción parcial o total de esta publicación, en cualquier forma y por cualquier medio mecánico o electrónico, está permitida siempre y cuando sea autorizada por los editores y se cite correctamente la fuente.

DISTRIBUCIÓN GRATUITA - PROHIBIDA SU VENTA

MINISTERIO DE **EDUC***A***CIÓN**

Promovemos la conciencia ambiental en la comunidad educativa.

Hemos impreso el 8% de ejemplares con certificado de responsabilidad ambiental.

ADVERTENCIA

Un objetivo manifiesto del Ministerio de Educación es combatir el sexismo y la discriminación de género en la sociedad ecuatoriana y promover, a través del sistema educativo, la equidad entre mujeres y hombres. Para alcanzar este objetivo, promovemos el uso de un lenguaje que no reproduzca esquemas sexistas, y de conformidad con esta práctica preferimos emplear en nuestros documentos oficiales palabras neutras, tales como las personas (en lugar de los hombres) o el profesorado (en lugar de los profesores), etc. Sólo en los casos en que tales expresiones no existan, se usará la forma masculina como genérica para hacer referencia tanto a las personas del sexo femenino como masculino. Esta práctica comunicativa, que es recomendada por la Real Academia Española en su Diccionario Panhispánico de Dudas, obedece a dos razones: (a) en español es posible <referirse a colectivos mixtos a través del género gramatical masculino>, y (b) es preferible aplicar <la ley lingüística de la economía expresiva> para así evitar el abultamiento gráfico y la consiguiente ilegibilidad que ocurriría en el caso de utilizar expresiones como las y los, os/as y otras fórmulas que buscan visibilizar la presencia de ambos sexos.

2018: The value of respect

The beginning of a new school year always gives us hope. All the children and adolescents get prepared, not only to study and learn, but also to meet their classmates. Sometimes we come across new faces in class, and that is a good sign, because we see that other students are joining our institution. This also means that it is a good opportunity to interact with people other than those we already knew and thus make new friends.

We know that the school is a good place to grow and share many positive things, and from time to time also to face problems. Being supportive and supporting those who need help is an advice we should follow at home, at school and in the community.

The new school year opens as an experience that challenges us and at the same time gratifies us. We are part of the educational community, teachers, parents, legal representatives and relatives. We are all responsible for accompanying them in the improvement of their education, in improving the quality of their knowledge and in the experience of studying and learning to grow as better human beings and citizens.

A new school year means a job dedicated to expanding positive relationships, which we call respect. No one can be left out of this everyday practice at school and in the community. This value of life is radically opposed to contempt and expulsion. If we want a fair education, in which we can all participate, Respect for others means accepting their own ways of being, their individual, social, physical and cultural characteristics; their way of thinking and appreciating the world; their customs and traditions; their skills and abilities. This is the best proposal that the Ministry of Education can make at the beginning of the new school year.

Respect for others means respect for each and every one of us. Respect does not accept any aggression, be it physical, psychological or sexual. It implies recognizing ourselves in the people around us. Teachers, students and partners, we are all human beings who have the same rights. That means the right to have our own point of view, the right to change our minds, to make mistakes, the right to create a world of our own in which to live.

This 2018 - year of respect - is inspired by the principles of zero tolerance to abuse and violence, to any type of discrimination. We promote gender equality (equality between men and women), social justice, solidarity, a culture of peace, coexistence between different cultures and traditions, and the care of the environment. All these are values that we must spread and live fully every day in the educational community.

This is a year to defend the rights of students with a lot of determination and commitment. Our program "More united, more protected" was created to prevent violence within the educational system. We see education as an integrated whole; we work to improve our environment with important curricular innovations such as the methodology of the land of children and young people of good living. The incorporation of ancestral knowledge to education, the development of the arts, good reading manners and an ambitious digital agenda are part of our proposal at the beginning of the new school year.

This is the integral action that we now promote, in which children and adolescents participate as a decisive force within the educational community. Let's continue walking with good step and with respect in this 2018.

Fander Falconí Minister of Education

UNIT 2

UNIT 3

- Types of Movies
- Cultural Events
- Famous Festivals

You will learn how to

Personal Profiles

- greet formally and informally.
- ask and answer personal information questions.
- introduce someone.

You will learn how to

Family Members

Physical Appearance

- describe people's physical appearance.
- ask and answer questions about physical descriptions.

You will learn how to

- ask and answer questions about schedules.
- ask for and give dates.
- ask for and give the time.

• Simple Present tense with the verb *To Be*

- Simple Present tense with the verb *To Be*
- Possessive Adjectives
- Prepositions of Time
- Wh-questions (what time / when)

Vocabulary: learning expressions within communicative contexts to remember them

Grammar: following models to start practicing naturally **Reading:**

- going back to the text to look for specific information
- activating previous knowledge to better understand a text

Writing: capitalizing at the beginning of a sentence, names, last names, the pronoun I, countries, cities, nationalities, abbreviations, and acronyms to have good spelling

Vocabulary: using diagrams to organize and memorize new vocabulary

Reading: using Venn diagrams to understand and organize the information in a text

Writing: using *and* to list attributes

Vocabulary:

- looking at the context to identify the correct preposition
- using imagery to remember new vocabulary

Reading: using images and key words to remember what you read

Writing: using mind maps to organize information before you write

Skills and Strategies

CLIL

Goals

Grammar

- Famous Cities

- Places in the City
- City Maps

- Routines
- Lifestyles
- Famous People

Goals

Grammar

You will learn how to

- express what people are doing at the moment of speaking.
- describe what people are wearing.

You will learn how to

- identify places in the city.
- ask for and give information about location.
- give and follow directions to get to a place.

You will learn how to

• describe routines and lifestyles.

- Present Progressive tense
- There is There are
- Prepositions of Place
- Imperatives

• Simple Present tense

• Demonstrative Pronouns

Vocabulary: using pictures to

Grammar:

• using charts to remember spelling rules

remember new words

• using over here when pointing out things that are near and over there when pointing out things that are far

Reading: going back to the text to check and correct information

Writing: using so to talk about the result or consequence of an action

Vocabulary: using maps to practice giving directions to get to places

Grammar: using visual references to understand the use of prepositions of place

Reading: inferring the meaning of unfamiliar words by analyzing context clues

Writing: using but to contrast ideas

Vocabulary:

- observing and analyzing the sequence of the actions to memorize them
- using the context to identify the missing words

Reading: skimming the text to find specific information Writing: using a flow chart to organize the information before

you write

Skills and Strategies

Review

Word Bank

- look
- practice

read

- listen
- spell

1. Look at the pictures and complete the sentences. Use the Word Bank.

- a. Please, _______ to the pronunciation and ______ with your partner!
- b. _____ the text and answer the questions!

c. I'm sorry, I don't understand. How do you

__ your name?

d. _____ at the picture to help you understand the new words!

2. Read and follow the instructions.

- **a.** Underline the words: students, teacher. Then, circle the names. Sandra and Daniel are students. Victoria is a teacher. They are at school.
- **b.** Match and write the names above with the picture.

2

3-

- c. Check the true sentence.
- Sandra is a teacher
- 2. Victoria is a student
- 3. Daniel is a student

3. Write the number.

- **a.** 57= _____
- e. 41=_____
- i. 99=_____

- b. 35=_____
- **f.** 60=_____
- j. 21=____

- **c.** 78=_____
- g. 11=____
- **k.** 300=_____

- **d.** 92=_____
- **h.** 15=_____
- l. 500=____

4. Look at the picture and answer the questions.

E.g. How many computers are there? <u>two computers</u>

- a. How many books are there? ___
- b. How many erasers are there?
- c. How many magazines are there?_____
- d. How many markers are there?
- e. How many pencils are there?
- f. How many pairs of scissors are there?

5. Answer the questions.

- **E.g.** How much is fifteen plus ten? 15 + 10 = 25. It's <u>twenty-five</u>.
- a. How much is thirty-three plus twenty-eight? ____ = ___. It's ____
- **b.** How much is thirteen minus five? ____ = ___. It's _____
- **c.** How much is six times twelve? ____ = ___ It's _____
- **d.** How much is twenty divided by four? ____ = ___ It's ____

Vocabulary Strategy

Relate the mathematical symbol with the operation.

Plus = (+)

Minus = (-)

Times = (X)

Divided by = (/)

Lesson 1

Meeting New People

1. This is the first day of the semester at the International School. Write the question to each answer.

Ms. Bing: Good morning class! Students: Good morning Ms. Bing. Ms. Bing:_ (a)? **Students**: Fine, thank you. Ms. Bing: This year, we have a new student. (b)? Helen: My name is Helen. Ms. Bing: Welcome, nice to meet you. Tim, let's ask her some questions. Tim:_ (c)? **Helen:** I'm from Greece. Tim: I am from Greece too! (d)? Helen: I'm 10 years old. Tim: I'm 11.___ (e)? Helen: It's 5559745. Tim: My phone number is 2455378

2. Based on the conversation. Complete identity cards for Helen and Tim. Then, complete yours.

Helen: It is helen@vp.com

3. Read the greetings and write formal or informal below each one of the situations:

4. Complete the sentences with the correct form of the verb to be, αm , is or are.

Hello,
(a) Tim. I (b) from Athens. It (c) the capital of Greece. I (d) 12 years
old. My phone number (e) 24553789. I imagine you (f) from Latin America, right? I guess
you (g) 11 or 12 years old. I think you (h) a student. That's cool.

5. Read the chat and cross out five mistakes.

9

Friends Around the World

1. Look at the map. Complete the sentences with the country and the nationality. a. Kim is from ____ **b.** She is ___ **United Kingdom United States** Helen is from Greece. She is **Greek**. c. Ms. Bing is from _ Tim is from Greece. Australia He is **Greek**. **d.** She is _ Argentina e. Jay is from _ Vocabulary Strategy Using suffixes (-an, -ian, -ish, -ese) to write **h.** Ana is from ___ the nationality of a country. PASSPORT Where are you from? I am from . Iam 10

2. Read the conversation. Match the question with the answer.

Sonia	Rose
a. Who is this?	1. She is from Spain. She is Spanish
b. How old is she?	2. This is Thomas, from Canada
C. Where is she from?	3. She is twelve years old.
d. And who is this?	a. 4. This is Lina, she is my friend.
e. How old is he?	5. He is eleven years old.

E.g. Katherine is English. **She**/ **he** is 11 years old.

- a. This is Ana and *she | he* is Colombian.
- **b.** You *am | is | are* from Canada.
- c. My name is Andrew. I / You am a student.
- **d.** *It | She | He* is 3477568.
- e. I / He / She am thirteen years old.
- f. It / She / He is jct@webnet.com.

START		Where is he from?	What's your e-mail?	Where is she from?
What's your name?		You from Chile.		My phone number 3145460
How old are you?	111	My e-mail student@vp1.com		What's your phone number?
She16 years old.	Where are you from?	They Greek.		FINISH

Get in Touch with a VIP

1. Look at the pictures and complete the sentences.

a. David Villa is a ____

b. Jack Dorsey is a _

Associate occupations with famous people to help you understand the meaning of words.

- 2. Read the sentences and guess if they are true () or false (X).
 - a. David Villa is from Mexico.
 - **b.** David Villa is a soccer player in Spain.
 - c. Jack Dorsey is American.
 - **d.** Jack Dorsey is an actor.
 - e. Keira Knightley is English.
 - **f.** Keira Knightley is a computer scientist.

Reading Strategy

To better understand a text, activate previous knowledge.

3. Now read the text and check your answers.

*myfavorite*vip.com

About Us

Services

Solutions

Support

Contacts

My favorite VIPs

My name is Helen and I have three favorite VIPs: a soccer player, a computer scientist and an actress.

player in Spain. He is Spanish. He is from Asturias and is 34 years old. He is athletic.

This is David Villa. He is a soccer | This is Jack Dorsey, the creator of Twitter. He is a computer scientist. He is 39 years old. He is from Missouri in the United States. He is creative.

This is Keira Knightley, the actress in "Pirates of the Caribbean." She is from London in England. She is 31 years old. She is sociable.

Now, I want to know about your favorite VIP. Write an e-mail to helen @vp.com.

About Us |

Solutions | Support | Contacts

Writing

1. 0	Correct the	e mistakes	using the	rules for	capital letters.	
------	-------------	------------	-----------	-----------	------------------	--

- a. this is my web page www.getintouchwithaVIP.com.
- **b.** my name is ana and i am 12 years old.
- **c.** this is johnny depp, he is a vip. He is an american actor.
- $\textbf{d.} \ \ \textbf{This is cristiano ronaldo}. \ \textbf{he is an athletic soccer player from portugal}.$
- **e.** this is bill gates, the creator of microsoft windows.
- **f.** He is a computer scientist from seattle in the United States.
- 2. Create your web page. Choose three VIPs in music, movies and sports. Then, complete the IDs with their information.

HOME PRODUCTS SERVICES SOLUTIONS ABOUT **Sports** Music Movies Name: __ Name: __ Name: ____ Age: _____ Age: _____ Place of birth: _____ Place of birth: Place of birth: Nationality: ___ Nationality: __ Nationality: ___ Occupation: __ Occupation: _ Occupation: __

3. Write the profile of your VIPs for your webpage. Include their name, age, place of birth, nationality and occupation.

This is my web page	(address). My name		
	(your name and age)		
This is			
This is	(VIP in music)		
	0.415 :		
This is	(VIP in movies)		
	(VIP in sports)		

The World We Live In

1. These are special symbols from some different nations. Complete the sentences with the correct country and nationality.

Tulips are from		_ (c).
They are	(d)	
flowers		

Bank

- China
- Chinese
- Greece
- Greek
- Holland
- Dutch

This is the Great Wall of $_{\rm (a)}$. The Wall has fortifications to protect the ___ **(b)** Empire.

The Pantheon is from _____(e). It is important _ **(f)** culture.

2. Organize the colloquial expressions and write them below each picture. Then, match the expressions with their meaning.

Word Bank

- a. It's confusing
- **b.** To pay 50/50
- c. It's a rumor

Vocabulary Strategy

Learn expressions within communicative contexts to remember them.

Greek / me / is / to / all / It

Dutch / go / I / with / Let's

is / whisper / Chinese / a / It

Use the colloquial expressions to complete the convers	ations.
--	---------

a. Ann: It's 20 dollars.

Ben: ____

b. Jay: He's from England!

Tim: It's ___ _____. He is from the United States.

c. Helen: This is difficult!

Kim: Yes, it's ___

UNIT

This Is My Family

1. Match the syllables to form words. Write them in the list.

grand	ра	sis	hand
tty	ther	ma	fa
sib	some	pre	grand
bro	mily	ter	lings

2. Classify the adjectives into the correct category. Use the Word Bank.

Vocabulary Strategy

Use diagrams to organize and memorize new vocabulary.

Weight

g.

Bank

- athletic
- tall

• thin

- young short
- chubby
- old

3. Write the name in the right box according to the description (Robert, George, John).

My name is Charles. My grandparents are called Aaron and Claire. They are short and old. My mother 's name is Julie. She is short and pretty. My father is called Robert; he is 40 years old. He is tall and chubby. Finally, my uncles are called George and John, they are both young. George is tall and athletic. John is tall and thin.

	1		nn asi 1 exerc		es questions about hi	s family. Answei	them	accordin	g to the p	icture
			a.	Charlie,	are your uncles young?					_\
			b.	Is your f	ather thin and short?					
N			c.	Is your n	nother tall?					
	1		d.	Are you	r grandparents short?]
	10		e.	Is your u	ncle George tall and ath	letic?				/
5 Do:	ad a	hout C	'hanlio'	s friend	s. Circle the correct v	vands from tha	shant			
J. Ne					s. On the thie connect v	voi us ii oiii che c	Jilai G.			
	a. b.	are He	is She	They	I am Charlie. My frien	ds (a) ve	ry nice.	I am 13 yea	ars old	(b)
	о. С.	am	is	are	am short, chubby and		'	٠,		
	d.	am	is	are	Joseph and Richard _					
	e.	We	He	She	years old. They are ta short. We study at the					
	f.	he	she	1	(g) very god		· · ·	Ty are sixer	grade stod	circs. WC
	g.	am	is	are						
6 Ord	raniz	ze the	auesti	ons The	en, answer them acco	rding to the cha	rt			
				nd / Ronc		raing to the one	. 0.			_
_						Name	Ago	Weight	Height	
-							Age			
b. 0	old / A	Amy / is	5/?			Roger	19	90 Kg	1.6m	
						Amy	68	100 Kg	1.5m	
c. a	and /	are / Ro	oger / th	nin / Amy	 ?	Steven	25	6o Kg	1.7m	
						Ronda	20	55 Kg	1.7M	
d. s	short	/ is / Ar	my / ?							65
_									A	
e. F	Roge	r / Rond	da / you	ng / are /	and /?	•		(4/a)	100	1 1
-						1358		3		
f. F	Rond	a / is / c	hubby ,	1?						
_						13 8	1		() A	
					\		E 77	-		17

We Are All Different

1. Draw Jimmy and Paula's hair, eyes and nose.

This is my English class. Here is Emily! er eyes are small and blue. Her hair is long, wavy and black. Here is Jimmy; his eyes are big and green. His nose is small. His hair is short, straight and blond. Look! they are the Smith brothers. Their hair is long, curly and red. Their eyes are small and brown. Over there is our English teacher. He is bald. His eyes are big and black. This is me; I'm Paula. My hair is long, wavy and black. My nose is big. My eyes are big and blue.

2. Underline the correct word.

This is a photo of my family. This is my mom. She / Her name is Mandy. She / Her (a) dad is my grandpa, José. He / His (b) is 70 years old. My grandma is Sophia. She / Her (c) is short and thin and she / her (d) hair is gray. This is my dad, Paul. He / His (e) is tall and handsome. They / Their (f) are my siblings. They / Their (g) names are George and Sandy. This is we / our (h) dog. It / Its (i) name is Snoopy. I / My (j) name is Fabian. I / My (k) am 11 years old. We / Our (l) are a very happy family.

3. Write the correct possessive adjective.

This is ______ (a) friend Diana and _____ (b) brother Carlos.

They live with _____ (c) grandparents. Diane is tall; _____ (d) hair is long and brown. Carlos is short and _____ (e) eyes are blue.

We study together at school. _____ (f) teacher is Mr. Gonzalez. He is tall and _____ (g) hair is short and grey.

Word Bank

- her(2x)
- his (2x)
- my
- our
- their

4. Describe the people.		
Nick	a. What does Nick look like?	
Pam	b. What does Pam look like?	
Amy	c. What does Amy look like?	
Thom	d. What does Thom look like?	
5. Now write about your	rself.	6
I am	, and	

and

and _

My hair is _

My eyes are _

My nose is _

19

Diverse Families

- 1. Look at the pictures and answer the questions.
 - **a.** Is this family big? ______.
 - **b.** Is this family diverse? ______
 - c. Where is this family from? _____.
- d. Is this family small? ______.
- e. Is this family diverse? ______.
- f. Where is this family from? _____

- 2. Read the texts and match each family with a picture.
 - a. Monica's family

I'm Monica and I'm 11 years old. My family and I live in Acapulco, Mexico. My family isn't big; we are only three. Tomas is my father and he's very handsome. He is tall and chubby. His hair is wavy and short, and his eyes are small and brown. Helena is my mother. She is pretty, tall and athletic. Her hair is long, straight and black. Her eyes are small. I'm short and my hair is also, long, straight and black. My eyes are black. My family is fantastic!

My name is Ana and I live with my big family in Buenos Aires, Argentina. We are seven in my family. My grandparents, Hector and Alicia, are old and short. Their hair is grey and their eyes are green. My father is Enrique. He is handsome, tall and thin. His hair is short and straight, and his eyes are big. My mother's name is Sara. She is young, pretty and short; her hair is long wavy and blond. Her eyes are big. My siblings are Jose and Mariana. Jose is 7 years old and he is short. His hair is short and brown just like my father's. Mariana is a little baby. She is only 1 year old and her hair is red and her eyes are blue. I'm tall. My hair is long straight and blond, and my eyes are blue. I really love my family!

d. She lives with her grandparents. _____e. There are seven in her family. _____

NAMA	F	athers	
	TOMAS		ENRIQUE
Different		Different	
a		a	
b	//	b	
c	_	с	
	Similar		
	d		
NAME OF THE OWNER.	e	through the same of	
	MATERIAL	ath our	
DAY HAY	HELENA	others	SARA
	HELLIVA		OAIVA
Different		Different	
a		a	
b	_	b	_
c		C	Using Venn diagrams to
	Similar		understand ar
	d		organize the
	e		information in a text.
	MAN CONTRACTOR		а селе
5. Answer the question	ns according to the read	ing and the family picture	es.
a. What does Monica	look like?		
b. What does Ana loo	k like?		

3. Write M (Monica) or A (Ana) for each sentence according to the text.

a. Her father is tall and chubby. _____

b. Her mother is young. _____

1. Make a list of your friends from school. Write adjectives to describe them.

Name Height and Weight Hair Eyes Marco tall, thin short, straight brown small, blue Lina tall, athetic long, wavy, black big, black
ling tall athetic long, wavy, hig black
I INA I TAU ATROTIC I I NIA NIACK
a.
b.
c.

Word Bank

- Height: tall, short
- Weight: chubby, athletic, thin
- Hair: long, short, straight, wavy, curly, blond, brown, black, red
- Eyes: big, small, green, blue, brown

2. Use the information above to write sentences about your friends using the connector "and".

Eg.	Marco is tall and thin. His h	air is sh <i>ort , straight and bro</i> v	wn. His eyes are small and blue.	
	(height and weight)	(hair)	(eyes)	
a.				
				Writing Strategy
b.				Use and
				to list attributes.
c.				1

3. Write a paragraph about your friends using the information above.

These are my friends		, and	(names)
This is	(name)		(height and weight)
	(hair)		(eyes)
This is	(name)		(height and weight)
	(hair)		(eyes)
This is	(name)		(height and weight)
	(hair)		(eyes)

Keep an Eye On

1. Look at the pictures. Complete the colloquial expressions.

b. I'm all _____ ____

c. I'm up to my ____ ___

2. Match each situation with the correct colloquial expression from the exercise above.

I'm very busy.

Pay attention to my bag.

Listen to me very carefully.

3. Complete the following conversations with the most appropriate expression.

Karen: Hi Helen, are you busy?

Helen: Yes, ______(a).

Karen: Sorry, I want to tell you about Susan.

Helen: Ok, ______(b).

Karen: Let's go to the cafeteria.

Helen: Ok. Robert, please ______(c).

Robert: Sure, I'll pay attention to it.

Helen: Let's go Karen.

Monday **4:30** PM Sunday **10:00** AM

Animated

Thursday 6:00 PM

Friday 9:00 PM

Lesson 1

What's on at the Cinema?

1. Complete the cultural agenda using the information from the posters.

This week our Cinema Club presents some fantastic movies that you cannot miss!

You can see an ______animated ___ movie. It's on ______ (a) at ten o'clock and on ______ (b) at There is also a fantastic half past four. ______ (c) on ______ (d) and on _____ (e) at half past seven.

These are some of the movies for this week. Thank you my friends. Now, let us go to the commercials...

2. Complete the conversations with the correct time. Use the flyers from exercise 1.

3. Complete the conversations.

Teacher: Time for a break! **Students**: What time is it?

Teacher: It's _____(a).

Student: Wow, time flies by!

Boy: Excuse me sir! What

Man: lt's _____(c)

Boy: Thank you!

Girl: Mom, I'm late.

Mom: What time is your class?

Girl: (d)

Mom: You should take a cab!

Student: _____! (e)

_____? **(f)**

Teacher: _______ (g)

4. What's on TV this weekend? Complete the conversation with the correct preposition on or at.

Charlie: Ana, what's on TV this weekend?

Ana: Let me see. Hmm, _____ (a) Monday, we can see an action movie.

Charlie: What's it called?

Ana: It is called *Terminator Salvation*. And it is _____ (b) half past two.

Charlie: What about Tuesday and Wednesday?

Ana: _____ (c) Tuesday _____ (d) half past six, we can see a science fiction movie, *Avatar*, and _____ (e) Wednesday, a horror movie _____ (f) eight o'clock.

Charlie: No way! I prefer animated.

Ana: Oh, ____ (g) the weekend there is an animated movie.

Charlie: What's it called?

Ana: *Hαppy Feet 2*. It is _____ **(h)** half past two _____ **(i)**

Saturday, and _____(i) five o'clock _____(k) Sunday.

Charlie: It sounds perfect!

• on

• at

Vocabulary Strategy

Look at the context to identify the correct preposition.

Lesson 2

Cultural Events

1. Label the posters with the correct cultural event. Use the Word Bank.

Photography ______(a) on Saturday at 3:30

Food ______(b)
on October 23rd at 5:00

Word A

- Exhibition (2X)
- Festival (2X)
- Concert

Vocabulary Strategy

Use imagery to remember new vocabulary.

Pop _____(c) on the weekend in the afternoon

In February and March theatre _____(d)

On Wednesday at noon painting ______(e)

2. Read the sentences and complete the grammar conclusion. Use the Word Bank.

• specific time (2X) • dates (2X) • months • long periods

- a. This year starts with the theatre festival in February and March. (use in for ______).
- **b.** The food festival this year is on October 23rd (use **on** for______)
- c. The concert is in the afternoon (use in for ______) at five o'clock (use at for a
- d. The painting exhibition is at noon (use at for ______) on Wednesday (use on for

3. Complete the text. Use the Word Bank.

This year there are some cultural events in the city. First, the food festival is _____ (a) April 11th. It is _____ (b) the morning and there are different chefs from many countries. Second, the Da Vinci Art Exhibition is _____ (c) June. It is _____ (d) the afternoon _____ (e) 3:00. Third, The film festival is planned for three days _____ (f) September. It is _____ (g) night and there are many movies from throughout the world. These are very interesting events you simply cannot miss!

Word / Bank

- in
- at
- on

4. Find the ordinal numbers below for the list on the left.

a.	1 st	first

- **b.** 2nd _____
- **c.** 3rd _____
- d. 4th _____
- **e.** 5th _____
- **f.** 6th _____
- **g.** 7th _____
- **h.** 8th _____
- i. 9th _____
- j. 10th _____
- **k.** 20th _____
- l. 21st _____
- **m.** 22nd _____
- **n.** 30th _____
- **0.** 31st _____

Men	112	111	111	111	772	112	7/1	111	112
115		·W	1	W.			4	4	
			6022						

(S	Е	V	Е	Ν	Т	Н	Α	G	Е	Q	U	S
	Т	Н	I	R	D	D	L	М	В	Н	Т	F	1
	٧	R	Р	Q	Н	U	F	0	U	R	Т	Н	X
-	Т	W	Е	Ν	Т	Υ	F	ı	R	S	Т	R	Т
	Н	J	Υ	Κ	С	Υ	0	G	Н	J	G	В	Н
	Ν	ı	Ν	Т	Н	٧	S	Е	С	0	N	D	М
	U	В	Q	D	Т	Q	Q	F	ı	R	S	T	Q
	М	Α	Α	Т	W	Е	N	Т	1	Е	Т	Н	Р
-	Н	Χ	Т	Н	ı	R	Т	Υ	F	ı	R	S	Т
	Т	W	Е	Ν	Т	Υ	S	Е	С	0	N	D	Т
-	Е	I	G	Н	Т	Н	0	G	Χ	F	J	0	Н
	J	D	Т	Н	ı	R	Т	ı	Е	Т	Н	Н	F
	L	F	I	F	Т	Н	D	Т	Е	N	Т	Н	(c)

5. Play with a partner. Take turns and choose one question. The first person to get 5 correct answers is the winner.

What is the eighth month of the year?

- 1. August
- July

What month is Saint Valentine's?

- **1.** It's in February.
- 2. It's in January.

What is the tenth month?

- **1.** September
- 2. October

What month is Mother's Day?

- 1. It's in March.
- 2. It's in May.

When is Christmas Day?

- 1. It is on December 25th
- 2. It's on December 24th

When is New Year's Day?

- 1. It's on December 31st.
- 2. It's on January 1st.

What is the sixth month?

- June
- July

When is Halloween?

- 1. It's on October 31st.
- 2. It's on November 1st.

1. Look at the pictures and complete the sentences.

2. Read the text and underline the words from exercise 1.

Book fairs are popular around the world. Latin America is not an exception. There are important international book fairs in Guadalajara (Mexico), Bogota (Colombia), and Buenos Aires (Argentina). Bogota International Book Fair and Buenos Aires International Book Fair are both in April. Guadalajara International Book Fair is in November. All three fairs have events in common.

The first one is the exhibition of books from around the world. People get in touch with <u>writers</u>; who often write their autographs in the books and take photographs with their readers.

The second one is the performances of singers and actors. Latin American singers perform their songs. Their concerts are spectacular and people really have fun. Actors wear costumes and make-up to perform plays in public places at the fairs; the plays are fantastic and often related to the stories.

The third one is the photograph and art exhibitions. People can go and admire the exhibitions that come from many countries. Many people come to these fairs and enjoy all the activities and exhibitions for the whole day.

3. Go to the text again and check VT (true), F (false) or NI (No information) for the following sentences.

School Co.	Т	F	NI
a. Guadalajara International Book Fair is in April.			
b. The writers autograph people's books.			
c. Singers enjoy the book exhibitions.			
d. The actors wear colorful wigs during the performances.			
e. People like the photograph and art exhibitions.			

4. Complete the flyers for the three international book fairs.

	Date:
Feria Internacional del Libro de Guadalajar.	a
Dato.	

1. Organize the words in the mind map using the information from the Word Bank.

2. Look at the chart with the Flower Fair program and design a flyer.

	Flower Fair									
		In the morning	Ir	the afternoon	At night					
Friday	8:00	Flower Parade	1:30	Flower Exhibition	8:00	Traditional Music Concerts				
Saturday	10:30	Classic Car Exhibition	4:00	Horse Parade	8:30	Traditional Dances				
Sunday	11:00	Jazz and Bolero Concert	5:30	Plays	9:00	Comedy Show				

The Flower Fair in Medellin, Colombia.

Come <u>in the morning</u>	and enjoy a flower	parade on Friday	at eight o'clock.	A classic	car exhibition on
(long period)					

Saturday at half past ten. A jazz and bolero concert on Sunday at eleven o'clock.

Come _	and enjoy _		
	(long period)	(activities, day and time)	
Come _	and enjoy		·
-	(long period)	(activities, day and time)	

Are You a Culture Vulture?

1. Write the characteristics of each expression using words from the Word Bank.

- center of attention art lover
 - famous
- popular
- fond of painting
- sociable

Culture Vulture

Flavor of the month

Life of the party

2. Complete the conversations with the correct expression:

Adele: Look, Robert is at the party!

Kalie: Yes. He is very sociable and seems to be center of attention. He is the ____(a)!

Adele: Really? But he is an art lover and

he is fond of painting. He is a

__ (b) at school.

Kalie: Listen to that song! It's popular right

now! I listen to it everywhere.

Adele: Yes, it is! It's the

Kalie: Wow, it is fantastic. This band is in

fashion every year!

UNIT

What Are You Doing?

1. Label the pictures to complete the sentences. Use the Word Bank.

Word Bank

• going • listening • running • talking • riding • eating • walking • skating

Use pictures to remember new words.

He is <u>eating</u> (a) a sandwich.

He is _____ (b) in the park.

She is _____(c) to music.

She is _____(d) on the phone.

They are ___ the dog.

They are _____ (f) to school.

They are _____(g) in the park.

They are _____ (h) their bikes.

2. Complete the chart using the verbs from exercise 1 as demonstrated in the example.

Spelling Rules for –ing form

• Add -ing to the verb.

E.g. *eat* = ______ *eating*

a. listen = _____

(e)

b. walk = _____

c. talk = _____

d. go = ______

 If the verb ends in –e, drop –e and add –ing

e. ride = _______ **f.** skate = ______

• If the verb ends in consonant + vowel + consonant double the last consonant and add -ing

q. run = _____

Grammar Strategy

Use charts to help you remember spelling rules.

3. Complete the diary entry. Use the Present Progressive tense of the verbs in parentheses.

Dear diary, I'm very happy today! The weather is fantastic, so Iam writing (write) my diary here in the park! All my friends and family are with me doing different activities. Mark and Alice(a. ride) bikes and Mark's dog, Toby,(b. run) behind them. Mayra(c. listen) to	(d. talk) on the phone with my friend, Allina, who
music and Michelle	Write you later!

4. Look at the picture and answer the questions.

	W	W
	E.g. What is Lucia doing? She is running.	d. Is William eating ice-cream?
a.	What are Ron and William doing?	e. Is Rafael walking his dog?
b.	What is Edward doing?	f. Is Carrie riding a bicycle?
c.	What is Ron eating?	g. Is Lucia talking on the phone?

Street Fashion

ing.
1

E.g. toac <u>coat</u>

a. rafsc _____

b. karenses

c. raweste

d. pispersl

e. volges

f. hesos

q. trisk

2. Color the people's clothes in the picture and complete the report. Use different colors.

Hi everybody! Today I'm out on the street to talk about street fashion. This young girl is wearing a ______ (a) blouse, a _____ (b) skirt, with _____ (c) shoes and a _____ (d)

hat. I'm wearing a ______(e) t-shirt, a

___ **(f)** jacket, _____ **(g)** pants,

___ **(h)** sneakers. _____ We are

really in fashion!

Grammar Strategy

Write the color before the clothes you are describing.

3. What are they wearing? Cut two pictures from a magazine or newspaper (a man and a woman) and paste the pictures in the spaces. Describe what she or he is wearing.

4. Underline the correct word, plural or singular, to complete the text correctly.

In this shop there are many beautiful clothes to choose. For example, this black and white <u>jacket</u> / jackets is very nice and this scarf / scarves (a) is fantastic. Look over there, that hat / hats (b) is cool and those long shirt / shirts (c) are great. But what I really like is that gray coat / coats (d) over there.

Grammar Strategy

Use *over here* when pointing out things that are near.
Use *over there* when pointing out things that are far.

5. Complete the dialog with the correct demonstrative pronouns. Use the Word Bank and the words in bold as clues.

Word Bank

- this
- these (2X)
- that
- those (2X)

3	
	Customer: Excuse me, can I seethatshirt over there?
	Salesperson: Of course,(a) shirt and(b) pants over here are in fashion now
	Customer: They're great! Can I see (c) sneakers over there, too?
	Salesperson: Right,(d) sneakers are nice, but(e) boots over here look
	better with the shirt and the pants.
	Customer: Ok, so I'll take the shirt, the pants and the boots. Thank you very much.

6. <u>Underline</u> the mistakes. Then, rewrite the sentences correctly.

E.g. I really like these blouses over there.

I really like those blouses over there

a. My parents is running in the park.

b. That shoes are for special occasions.

c. My sister is listen to music in the street.

d. Martha likes those sunglass over there.

e. Oscar prefers these cap over here.

f. Brian is rideing bicycle with his friends.

g. That blue pants are perfect for me.

What's the Weather Like?

1. Look at the pictures and complete the text.

E.g. In <u>winter</u>	the weather is	snowy	and very	cold , so
people wear coats, hats and	gloves.			
(a) In	the weather is	Н	and	_ a , so people
wear jeans and T- shirts.				
(b) In	the weather is		and	, so people
wear hats and sunglasses.				
(c) In	the weather is		and	, 50
neonle wear sweaters hoots	and scarves			

people wear sweaters, boots and scarves

2. Read the texts below.

What's up! I'm reporting from the Puyehue National Park, in Chile. It's winter. The weather is very cold and snowy, so the people are wearing winter jackets, gloves, scarves and boots. Right now, I see a lot of people. They are doing different activities. They are playing winter sports, such as skiing and snowboarding.

Hi! Today, I'm reporting from my city Cartagena, in Colombia. The weather is sunny and hot, so the people are doing different activities; they are walking on the beach, and playing summer sports, such as volleyball. Boys are wearing shorts, caps, and sunglasses, and girls are wearing skirts, T-shirts, sandals and sunglasses. The weather is fantastic for having a good time.

3. Draw to answer the questions below. Use the pictures from exercise 1 and from the Word Bank.

4. Read the following sentences and write T (true) or F (false) according to the text. Correct the false sentences.

a.	People in Santiago are wearing shorts, T-shirts and sunglasses.	-	k	
b.	People in Cartagena are playing soccer and walking on the beach.	_		Reading Strategy
c.	People in Santiago are playing summer sports.	_		Go back to the text to check and correct information.
d.	People in Cartagena are playing volleyball and walking on the beach.			

Place: Weather:		People: .		
1		Activitie	S:	
►1A MIY	2	3 1111111	'''	
-	photograph, and write some some some some some some some som	sentences		scribe the different activ are doing in the photogra
•	father, he is wearing aT-shirt, a	Debit of	_	ner is playing soccer with my
cap and s	horts.	-	and me	
		-		
		-		
-		_/		
		/ _		
. Use the info	rmation in exercise 1 to write	some sen	tences using	so.
The weather in	n Cartagena is hot, so my family is	playing on t	the beach.	6. '- His
	n Cartagena is hot, so my family is n Cusco is cold, so we are wearing	. , ,		Writing Strateg
	, ,	. , ,		
The weather in	n Cusco is cold, so we are wearing	sweaters an		Writing Strateg Use so to talk about to result or consequence
The weather in ab.	n Cusco is cold, so we are wearing	sweaters an		Use so to talk about to result or consequence an action. Use a com
The weather in abc	n Cusco is cold, so we are wearing	sweaters an	d gloves.	Use so to talk about the result or consequence an action. Use a combefore you write it.
The weather in ab	n Cusco is cold, so we are wearing	sweaters an	d gloves.	Use so to talk about the result or consequence an action. Use a combefore you write it.
The weather in a b c	n Cusco is cold, so we are wearing	sweaters an	d gloves.	Use so to talk about to result or consequence an action. Use a combefore you write it.
The weather in a b c Write a para	n Cusco is cold, so we are wearing	sweaters an	d gloves.	Use so to talk about result or consequence an action. Use a combefore you write it.
The weather in a b c Write a para	n Cusco is cold, so we are wearing	from exerc	d gloves. ises 1 and 2	Use so to talk about result or consequence an action. Use a combefore you write it.
The weather in a b c Write a para	agraph using the information	from exerc	d gloves. ises 1 and 2	Use so to talk about result or consequence an action. Use a combefore you write it.
The weather in a	agraph using the information	from exerc	d gloves. ises 1 and 2 eason).The wea	Use so to talk about result or consequence an action. Use a combefore you write it.

Are You Working Hand in Glove?

1. Replace the words in parentheses. Use the Word Bank.

I ______(a. admire) to my mother. She is very generous!

They _____ (b. collaborate) with Martin. He is very intelligent.

That jacket is very _____ (c. popular) these days. Everybody has one.

Word Bank

- in fashion
- take my hat off
- work hand in glove
- 2. Read the text and write the expression in the correct place.

I'm doing the science project for this week. I'm working

(a) with my friend Daniel. He is very creative.

(b) to Daniel. We are designing a robot. It is a fashionable robot, so it is wearing a jacket, a shirt, a T-shirt, a scarf, jeans,

a hat and sneakers. It is ______(c) That is our project!

3. Complete the sentences.

b. I take my hat off to (a famous writer)

c. I work hand in glove with (classmate)

(subject)

Lesson 1

Exploring the City

1. Label the pictures in the map. Use the places from the Word Bank.

Bank

- a. church
- **b.** movie theater
- c. bank
- **d.** library
- e. city hall
- f. museum
- **g.** art gallery
- h. mall
- i. drugstore
- j. grocery store
- **k.** zoo
- I. gas station
- m. parking lot
- **n.** police station

2. Write the correct preposition of place according to the pictures. Use the Word Bank.

Word Bank

- across fromnext to
- behind
- on the corner of on

Grammar Strategy

Use visual references to understand the use of prepositions of place.

b.

e.

J. I	Look at the map from exercise 1 and complete the conversation. Use the Word Bank.
-	Tourist: Good morning officer! Can I ask you a few questions?
ı	Police officer: Yes, of course!
-	T: Are there any movie theaters in the city?
ı	P.O: Yes, there is. There is one
•	T: Great! I also need a mechanic! Is there a garage near here? • between
ı	P.O: No, there isn't, but there is a gas station(b) the mall across from
-	T: Thank you! Sorry, one more question. Are there any banks in the area? • next to-
ı	P.O: Yes, there is. It is(c) Fourth Street,(d) the grocery store and the drugstore. • on the corner of • on (2X)
-	T: Perfect! Is there a botanical garden in the city?
ſ	P.O: No, there isn't, but there is a zoo (e) Second Street, (f)
	the library.
	Tourist: Ok, and a church, is there a church in the city?
	P.O: Yes, there is one(g) Third Street and Eleventh Avenue. It is
	next to the police station!
	T: Thank you very much for your help.
4 . I	Look at the map from exercise 1 and find the right place according to the answer.
	a. Tourist: Excuse me sir! Is there a in the city?
	Police officer: Yes, there is one on Third Street. It's across from the city hall.
	Tourist: Thanks for your help!
	b. Tourist: Excuse me Sir, is there a in the city?
	Police officer: Of course, there is one on the corner of Ninth Avenue and Fourth Street; it's
	next to the art gallery in front of the museum.
	Tourist: Thank you!
	c. Tourist: Is there a near here?
	Police officer: There is one across from the city hall.
	Tourist: Thanks. I really appreciate your help!
	d. Tourist: Is there a in the area?
	Police officer: Yes, there is one on Second Street. It's in front of the gas station.
	Tourist: Thank you very much!
5. (Complete the description of the city. Use there is - there are - there
	isn't – there aren't.
10	My name is Ralph and I live in River City(a) many places in my town.
	(b) the city hall in the center of the town(c) a big square.
	(d) any post offices, and(e) any botanical garden either.
14	Instead (6) 2 700
	Instead,(f) a zoo(g) a library(h) two great museums(i) a famous art gallery. This is my city!

How Can I Get To...?

1. Use Word Bank 1 to label the places in the city. Then, match the professions in Word Bank 2 with the corresponding place.

2. Label the traffic signs. Use the imperatives from the Word Bank.

b. _____

Affirmative Imperatives

e. _____

Word Bank 1

- **a.** post office
- **b.** fire station
- c. school
- d. tech shop
- e. restaurant
- **f.** airport
- **q.** hotel
- h. mechanic's garage
- i. hospital

Word Bank 2

- doctor
- 2. mechanic
- 3. teacher
- 4. systems engineer
- 5. cook
- **6.** fire fighter
- 7. receptionist
- 8. postal employee
- 9. pilot

Word Bank

- turn right
- don't go straight
- turn left
- go straight
- walk
- don't turn left
- don't turn right

Negative Imperatives

d. _____

f. _____

g. _____

	Vocabulary Strategy Use maps to practice giving directions to get to places.
a. Fire Fighter: To go to the fire station from the hotel on 22nd Street and) gth Avenue you need to: Turn left on 20th Street4 Turn right on 8th Avenue Go straight one block on 22nd street Walk two blocks Walk one more block The Fire Station is across the street from the hospital.	b. Doctor: To go to the hospital from the airport on Twenty First Street you need to: Walk one block3_ Turn left on 20 th Street Turn left Walk one block on 21 st Street The hospital is on the corner of 20 th Street and 7 th Avenue.
c. Teacher: To get to the school from the restaurant on 22nd Street you should: Walk two blocks2_ Walk straight and turn right on 7 th Avenue Turn right on 20 st Street The school is across the street from the mechanic's garage.	d. Cook: To get to my restaurant from the post office on 20 th Street you need to: Turn right on 21 st Street3 Walk straight and turn left on 8 th Avenue Go straight one block The restaurant in on the corner.
Help these people to get to their destinations. We map and the person who gives the answer. a. Systems engineer: Excuse me, I'm new in town. Can ye Pilot: Sure!	
b. Fire Fighter: Excuse me, I'm new in town. How can I gestal employee: c. Receptionist: I'm new in town. How can I get to the hopotal employee:	notel?
d. Teacher: Sorry! I'm new in town. I need to get to the seceptionist:	

3. Use the city map from exercise 1 to organize and number the directions.

The Future City

Word Bank

- Tokyo
- Sydney
- Barcelona
- 1. Match the pictures with one of the cities in the Word Bank. Then, read to check your answers.

2. Read the text and choose the appropriate heading for each paragraph.

a. Tokyo is a very modern city in Japan. There are many places that portray the electronic revolution that this city has gone through in recent times. For example, there is a famous building which is home to many television and radio stations, called the Tokyo Sky Tree. It is an amazing metal tower that reaches a mile into the sky. In Tokyo there are many bustling streets and crossings; as well as thousands of lights and screens around. One of them is Shibuya Crossing, an intersection millions of people cross in each year. All these elements make Tokyo a technological city, but there are also many traditional places to visit and learn about history and traditions too.

Stop and think: What heading best describes paragraph a?

- **1.** A High-Tech City
- 2. An Old City
- 3. A City with a Tower

b. Barcelona in Spain is a city of **contrasts**; there is not only modern architecture, but classic architecture, too. This city is full of **exotic** buildings to visit. There are no other buildings like these anywhere else in the world. Two of these buildings are the Sagrada Familia and Casa Milá. The first one is a very big and beautiful church with a fantastic design. The second one is an artistic and modern building with lots of art pieces to see. Hundreds of thousands of people visit these places in Barcelona each year.

Stop and think: What heading best describes paragraph c?

- 1. The Spanish City
- 2. Extraordinarily unique Architecture
- 3. Classic Houses

c. Sydney is a varied city located in Australia. There are lots of things to do there, especially on vacation. For example, there are many kilometers of beaches full of white sand. These sandy beaches are perfect to practice aquatic sports or just relax. Sydney is full of sportspeople, but many tourists go there for its famous building, the Sydney Opera House. It is a fantastic building where artists perform opera and theater plays and musicians perform their songs. This variety makes Sydney a fantastic place to visit.

Stop and think: What heading describe paragraph b?

- **1.** A City of Contrast
- 2. A Sports City
- 3. Perfect The Vacation Destination

clues to	help.			
a. exoti	2		1. maritime	Reading Strategy
b. bustl	ng		_ 2. busy	
c. contr	asts		_ 3. opposites	Context clues help you infer the
d. amaz	ing	а	4. strange	meaning of unfamiliar words.
e. aqua	ic		5. spectacular	
4. Read th	e sentences, underline	the mis	takes about the cities a	nd correct them.
E.g. The	re are some classic and mo	dern bui	ldings in <u>Sydney</u> .	
The	re are some classic and mod	dern build	lings in Barcelona.	

a. There isn't any place to relax in Sydney. **b.** There <u>aren't</u> many lights or screens on the streets of Tokyo. c. Casa Milá, located in in Tokyo, is famous for its artistic and modern style. d. Shibuya Crossing is a very popular street in <u>Sydney</u> full of lights and screens. **e.** There <u>are</u> only modern and exotic buildings in Barcelona. 5. Write sentences using the prompts and connect them with but.

- - **E.g.** Tokyo bustling streets sandy beaches. In Tokyo, there are bustling streets, but there aren't any sandy beaches.
 - a. Barcelona Classic buildings Opera House
 - b. Sydney Opera House tall tower
 - c. Sydney places to practice aquatic sports lots of streets full of technology

1. Design your own city. Complete the spaces with the places you like.
You can repeat them twice. Use the Word Bank.

		c school		
·	d	s school	† Wo	
o I		Clibrary	• airport	IIK
s	- FIRST AVENUE	0	R • hospital	
T	city Hall	D h	D • museum	1
		i i	CHOICH	
s	square	\$	- zoo	
R	- SECOND AVENUE -	T	R • police st	ation
school	,	m	E • tech sho	•
bank T		n	E • restaura • city hall	nt
bank		† o	• movie th	neate
Describe your city. Us	e there is - there are -	there isn't - there are	en't.	
Describe your city. Us	e there is - there are -	there isn't - there are	en't.	
b. Zoo:		c. Library:		
questions.	How do you get to the libra	map. Write the directi		
questions. E.g. You are in the bank. b. You are in	How do you get to the libra	ry? How do you get to		
questions.E.g. You are in the bank.b. You are inDirection:	How do you get to the libra	ry? How do you get to		
questions.E.g. You are in the bank.b. You are inDirection:c. You are in	How do you get to the libra	ry?How do you get to How do you get to		
to the bank. E.g. You are in the bank. b. You are in Direction: c. You are in Direction:	How do you get to the libra	ry?How do you get to How do you get to		
 questions. E.g. You are in the bank. b. You are in Direction: c. You are in Direction: Use but to contrast the part of the bank.	How do you get to the libra	ry?How do you get to How do you get to		
duestions. E.g. You are in the bank. b. You are in Direction: c. You are in Direction: Use but to contrast the bank.	How do you get to the libra ne places on your map want included.	ry?How do you get to How do you get to rith those from the		
duestions. E.g. You are in the bank. b. You are in Direction: c. You are in Direction: Use but to contrast the word Bank that are now a. In my city there is a city	How do you get to the libra ne places on your map wot included. y hall, but there isn't a	ry?How do you get to How do you get to with those from the	Writing Stra	ateg
duestions. E.g. You are in the bank. b. You are in Direction: C. You are in Direction: Use but to contrast the word Bank that are notes a city. b. There	How do you get to the libra ne places on your map wot included. y hall, but there isn't a,	ry?How do you get to How do you get to rith those from the	Writing Stra Use but to con	ateg
duestions. E.g. You are in the bank. b. You are in Direction: C. You are in Direction: Use but to contrast the word Bank that are nown a. In my city there is a cit b. There C	ne places on your map woot included. y hall, but there isn't a	ry?How do you get to How do you get to rith those from the	Writing Stra Use but to con	ateg
duestions. E.g. You are in the bank. b. You are in Direction: C. You are in Direction: Use but to contrast the word Bank that are notes a city. b. There	ne places on your map woot included. y hall, but there isn't a	ry?How do you get to How do you get to rith those from the	Writing Stra Use but to con	ateg
duestions. E.g. You are in the bank. b. You are in Direction: C. You are in Direction: Use but to contrast the word Bank that are not a. In my city there is a cit b. There C. Write a description of the my city, there	How do you get to the libra ne places on your map woot included. y hall, but there isn't a	ry? How do you get to How do you get to rith those from the	Writing Stra Use but to conideas.	ateg
duestions. E.g. You are in the bank. b. You are in Direction: C. You are in Direction: Use but to contrast the word Bank that are nown a. In my city there is a city b. There C Write a description of In my city, there There	How do you get to the libra ne places on your map we not included. y hall, but there isn't a	ry? How do you get to How do you get to with those from the There There is a	Writing Stra Use but to conideas. ,	ateg
duestions. E.g. You are in the bank. b. You are in Direction: c. You are in Direction: Use but to contrast the word Bank that are nown a. In my city there is a city b. There c Write a description of In my city, there There There is a	How do you get to the libra ne places on your map woot included. y hall, but there isn't a	ry? How do you get to How do you get to ith those from the There There is a To get to the	Writing Stra Use but to cor ideas. ,, but there isn't a from the	ateg

Wonders of the World

1. Write the missing letters to complete the expressions. Use the Word Bank.

Q. w__rth __ts w__ _ght __n g __ld

Word Bank

- a (2X)
- U
- h • m
- t
- p
- n
- 0 (2X)i (4X)

2. Rewrite the sentences using one of the expressions from exercise 1.

b. The Statue of Liberty is a famous place.

c. Rapa Nui National park in Chile is a very valuable place.

3. Look for places in your country that match the description.

- a. sticks out a mile: _____
- **b.** on the map: _____
- **c.** worth its weight in gold: _____

UNIT

Lesson 1

A Regular Day

1. This is Diana's Routine. Match each action with the picture. Use the Word Bank.

Word Bank

- a. go to bed
- d. get home
- ر اید د
- **q.** have dinner **i.** surf the internet

- b. take a showerc. have breakfast
- e. do homeworkf. watchTV
- i. get up

h. go to school

k. have lunch

Vocabulary Strategy

Observe and analyze the sequence of the actions to memorize them.

6:00 AM

6:30 AM

7:00 AM

7:30 AM

12:00 PM

12:30 PM

3:00 PM

5:00 PM

7:00 PM

8:00 PM

9:00 PM

2. Complete Diana's routine using the verbs from exercise 1. Use time as clues.

______(b) at half past six. Then, I ______(c) at about seven. I go to school every morning at half past seven, and I ______(d) at twelve o'clock. In the afternoon, I _____

(e) at half past twelve. Then I ______(f) at three o'clock. At five o'clock, I _____(g)

and chat with some friends. I ______(h) at seven o'clock. An hour later, I _____(i)

with my family. Finally, I ______(j) at nine o'clock. This is my routine on weekdays!

3. Look at Harry's and Lucy's schedule. Write sentences about what they do or don't do during the week.

Weekdays	Weekend
• go to school	• get up late
• do homework	surf the internet
• watchTV	go to the movies on Saturday play video games on Sunday

don't go to school Harry and Lucy late on weekdays, but they late weekends (a. get up). They on weekdays, but they on Saturdays, but they on Sundays (c. go to the movies). Harry and Lucy on Sunday, but they on Sunday, but they on the weekends, but they on weekdays (d. play video games). They on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM?					
weekends (b. watch TV). They on Saturdays, but they on Sundays (c. go to the movies). Harry and Lucy on Sunday, but they video games on Saturday (d. play video games). They on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM? ? ? c	late on the				
on Sundays (c. go to the movies). Harry and Lucy on Sunday, but they video games on Saturday (d. play video games). They on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM? ? ? c	on				
video games on Saturday (d. play video games). They on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM? ? c? c?					
on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM? ? c?					
on the weekends, but they on weekdays (e. do homework). 4. Write the questions to the following sentences. E.g. Do you get up at 7:00 AM? ? c? c?					
E.g. Do you get up at 7:00 AM?					
	Write the questions to the following sentences.				
	?				
Yes, I do. I get up every day at 7:00 AM. No, I don't surf the Internet on Sunday.					
a? d	?				
I go to school at 8:00 every morning. I go to bed at 8:00 or 9:00 PM.					
b? e	?				
No, I don't. I have breakfast with my parents on the weekends. My parents go to bed at 10:00 PM.					
5. Complete the text about your routine. Use time and time expressions as clues to decide between the affirmative or the negative form of the verbs in parentheses.					
In the morning, I <u>get up / don't get up</u> (get up) at 6:00 AM. I(a. have breakf	ast)				
and I(b. take a shower) at 7:00 AM . I(c. do homework)					
at 7:30 AM . After that I go to school. I(d. have lunch) at school. Then, I go hom	e.				
I(e. play video games) in the afternoon and I(f. surf th	e				
Internet). I also(g. have dinner) with my family at 8:00 PM. We					
(h. watch TV) at night. I(i. go to bed) at 9:00 PM.					

1. Read the interview and complete the text in the Simple Present form. Use the Word Bank.

Word Bank

- play (2X)
- stav

take

- work
- travel • qo
- hang

Use the context to identify the missing words.

Vocabulary Strategy

2. Based on the interview, match the phrases to complete the sentences.

RH: This is all for today on our daily program with famous people.

BO: You're welcome. See you soon.

			1
Э.	Barack Obama doesn't work		1. abroad to meet other presidents.
ο.	Sasha Obama plays	<u>a</u>	2. at the office on the weekends.
:.	Michelle and Barack Obama sometimes go		3. basketball on Sundays.
ı.	Barack travels	-	4. for a walk on the weekends.
₽.	The Obama family plays	11	5. videogames on weekends.

$\times \times$					Grammar and Vocabulary
Classify the visingular.	verbs in the Word I	3ank acc	ording to their :	spelling rule	es for the third person
					Word Bank
• go • pla y	→ • study • work	• hang	• stay • travel	l •do •g	et • take • watch • surf
	Add -s		Add –es to verb		- Add –ies to verbs ending in consonant + -y
plays	(a)	(e)		(i)	
	(b)	(f)		(j)	(1)
	(c)	(g)		(k)	Exception: have - has
	(d)	(h)			LACEPTION. Have - Has
parents. On th	ne weekend, Paula	e . Then, the	(j. not stay) at (l. walk) he ey have breakfast	thome and sher dog in the properties.	
-	mplete the dialog w		,, ,		
Ann: My favor	rite actor is Robert Pat	tinson!			
Sarah: OMG! He's my favorite actor, too! I know everything about him!					
Ann: Wow!					Questions Box
Garah: Well, I every o	know that he goes for day!	a walk in t	the park with his o	dog Patty	a. And, does he usually surf the Internet?
Ann:					b. What does he do in
arah: No, he					+la a eft a
	doesn't stay at home.	. He hangs	out with his frien	ds.	the afternoons? c. Does he stay at
Ann: I see!	doesn't stay at home	. He hangs	out with his frien	ds.	the afternoons? c. Does he stay at home on weekends?

Ann: Really?

Sarah: In the afternoon, he stays at home and watches TV.

Ann: Great! I really want to meet him someday!

51

his free time?

A Hairy Routine

1. Complete the descriptions with the appropriate personality adjective. Use the Word Bank.

This is Joaquin. He has many friends. He
is <u>friendly</u> (a). He speaks with his
friends all the time. He is(b).

This is Christina. S	She has a big ima	agination.
She is	(c) . She does	sn't like
speaking in public	c. She is	(d).
She is calm and w	aits for a long ti	me when her
dogs play in the p	ark. She is	(e).

They are Bonkers and Berniss, Christina's dogs. Bonkers likes playing and running. He is very
(f). He sometimes fights with other dogs, so he can be a little(g)
Berniss doesn't like running. She is(h). Christina's dogs are small and beautiful.
They are just(i).

Word Bank

- creative
- patient
- lazy
- energetic
- talkative
- lovely
- friendly
- aggressive
- shy

2. Read and complete the text with the connectors in the Word Bank.

finally (2X)

first

then (2X)

• after that (2X)

Word Bank

A Day in the Life of Joaquin and Christina

Joaquin is 13 years old. He lives on a farm in the countryside. He gets up early, at 4:00 AM. He takes a shower and has a big breakfast with his family. Then, he works on his family farm. Joaquin has lots of things to do in the morning. ______ (a), he feeds the animals. ______ (b), he goes to school and stays there until 2:00 PM.

Joaquin is very friendly and talkative, so he has many friends. In the afternoon, he hangs out with them. They don't have computers at home, so they don't surf the Internet. They play sports instead. _______ (c), Joaquin gets home and feeds the animals on the farm again. In the evening, he has dinner and watches TV with his family. ______ (d), he goes to bed at 8:00 PM. The next morning, he gets up at

4:00 AM and starts over again.

Christina is 13 years old. She lives in a big city with her family and her friendly dogs Bonkers and Berniss. Bonkers is very energetic, so he likes playing, running and jumping. Berniss, on the contrary, is very lazy, so she doesn't like running or jumping, but she does love playing with Christina. Every morning, Christina follows the same routine. ___ (e), she gets up at 7:00 AM. to walk her dogs in the park. _ (f), she has a small breakfast and goes to school. She stays there until noon. Christina is very shy, so she doesn't have many friends. She gets home at 2:00 PM and stays with her dogs. In the afternoon, Christina goes to the park again to play with them. she goes back home and does her homework. Her dogs take a nap. _____(h), in the evening, Christina feeds her dogs again, watches TV and reads some stories to her dogs. At 9:00 PM, she goes to bed and waits for the next day to arrive.

a. has two do b. has a big b c. gets up ve d. hangs out e. goes to the f. doesn't have	ogs. reakfast. ry early in the morning. with friends. e park every morning.	eading trategy in the text and specific rmation.
 Write the complete answer a. What time does Joaquin ge 		at is Bonkers like?
b. What time does Christina g	et home? g. Wha	at does Berniss like doing?
c. What do Joaquin and Christ evening?	ina both do in the h. Wha	it is Joaquin like?
d. Does Joaquin surf the Inter		at is Christina like?
e. Does Christina hang out wir afternoon?		at does Joaquin do with his friends in the rnoon?
. Choose the correct option	to complete the sentences al	bout Christina and Joaquin.
a. Joaquin lives in a city. the countryside. a small village.	b. Joaquin has many friends. a computer. a dog.	c. Christina reads stories to her parents. her friends. her dogs.
d. Christina lives in a city. the countryside.	e. Joaquin has a small breakfast a big breakfast. no breakfast.	f. Christina has a small breakfast. a big breakfast. no breakfast.

4. 4:

1. Complete this routine usi	nplete this routine using the connectors in the Word Bank.				
In the morning, my father do	es many activities	ctivities (a), he has Word			
breakfast and takes a shower	(b)	, he goes for a walk on the stree			
(c), he get	s home and takes a nap	o(d), he has	After that		
lunch and goes to work.			• First		
•	s in the Word Bank I	out her / his routine. Class by underlining the morning seen, and the evening activit	· many		
			Word Bank		
9	 have dinner 	• go for a walk	 stay at home 		
	• go to school	 play video games 	• do homework		
	get upsurf the internet	studywork at an office	take a napwatch TV		
3	have lunch	 hang out with friends 	• water iv		
3. Write a paragraph to des	cribe	WAI	L		
your friend's routine with		Writing Strat			
information you organized	d above.	a flow chart to organize the info	rmation before you write.		
	- 49				
Morning					
	The state of the s	ning,(•		
	. 36.0	irst, Then			
	After that,	Finally,	·		
A.C	In the after	noon,(nar	me) does different		
Afternoon	activities. F	irst, Then			
and the same of th	After that,	Finally,			
	In the even	ings, In the afternoon,	(name)		
Evenings	_	activities. First,			
	and the same of	After that,			
以上的	HARDINE C				

Do You Sleep Like a Log?

1. Look at the pictures and check the definition that best describes the colloquial expressions in bold.

- a. I sleep like a log on the weekends.
 - **1.** I sleep profoundly.
 - **2.** I get up quickly.
 - 3. I am very active.
- **b.** I jump out of bed when the alarm clock rings.
 - **1.** I stay in bed for a while longer.
 - **2.** I sleep many more hours.
 - 3. I get up quickly.

- c. I crawl out of bed every day.
 - **1.** I get out of bed slowly and grumpily.
 - **1.** I get up quickly.
 - **1.** I sleep many hours.

a. I'm Michael. My alarm clock rings at half past five in the morning. I ______ an hour later, so I get up at seven o' clock.

b. I really enjoy sleeping. Every day, my mother wakes me up at about seven o'clock, but I ______, so I get up late for school every morning.

c. I'm a very active and energetic person. I really like getting up early. As the alarm clock rings at 5:00 AM, I _____ and I go for a walk to the park with my dogs.

A - D M-P Dictionary I-L U-Z S 168

gested Online Resources

Unit 1

- * The World We Want http://www.unicef.org/post2015/files/TWWW_A4_Single_Page_LowRes_English.pdf
- * At School https://www.youtube.com/watch?v=oROsbaxWHoM

Unit 2

- * Family https://learnenglishkids.britishcouncil.org/en/category/topics/family
- * Young People and Social Media https://backchannel.com/a-teenagers-view-on-social-media-1df945cogac6#.6cowt4jl2

Unit 3

- About Leisure http://learnenglish.britishcouncil.org/en/uk-culture/leisure
- * Free Time for Kids http://learnenglishteens.britishcouncil.org/skills/listening-skills-practice/free-time

UNIT 4

- * English Culture https://www.teachingenglish.org.uk/teaching-teens
- * Style http://www.kidzworld.com/me/style

Unit 5

- * American Cities http://theculturetrip.com/north-america/usa/articles/10-most-beautiful-cities-in-the-usa/
- * Beautiful Places and Cities of the World https://www.youtube.com/watch?v=2GtLvz67LQs
- * 22 Beautiful Cities https://www.youtube.com/watch?v=mVLnw23S1-A

Unit 6

- Routines http://www.vocabulary.cl/Lists/Daily_Routines.htm
- * Lifestyles http://www.listenaminute.com/l/lifestyle.html

SIMPLE PRESENT TENSE WITH THE VERB TO BE

Use the verb to be to give personal information: name, origin, age, nationality and phone number.

Subject pronoun	To be	Complement
I	am	Diana.
You	are	from China.
lt	is	3890990624.
Не	is	Greek.
She	is	13 years old.

CONTRACTIONS	Notes on the use of pronouns	
l'm Diana.	I	Write the pronoun "I" in a capital letter.
You're from China.	She	Use it to refer to a woman or a girl.
lt's 3890990624.	He	Use it to refer to a man or a boy.
He's Greek.	lt	Use it to refer to an animal, object or thing.
She's 13 years old.		

INFORMATION QUESTIONS				
Question word	To be	Complement		
What	is	your name?		
vviiat	is	your phone number?		
How	are	you?		
HOW	is	he / she?		
Haw ald	are	you?		
How old	is	he / she?		
Where	are	you from?		
vvnere	is	he / she from?		

Answers
My name is Michelle.
lt's 318931549.
I'm fine, thanks.
He/She is fine.
I'm 12 years old.
He/She is 13 years old.
I'm from France.
He/She is from England.

SIMPLE PRESENT TENSE WITH THE VERB TO BE							
		Use the	e verb to be to talk	about physica	l descriptio	n.	
	Affirmative Negative						
Subject pronoun To be Complement Subject pronoun To be + not Compleme				Complement			
	1	am	tall.		I	am not	tall.
	You	are	pretty.	Singular	You	are not	pretty.
Singular	He	is	1.7 meters tall.		He	is not	1.7 meters tall.
	She	is	beautiful.		She	is not	beautiful.
	lt	is	red.		lt	is not	red.
	We	are	thin.		We	are not	thin.
Plural	You	are	short.	Plural	You	are not	short.

CONTRACTIONS
I'm tall.
You're pretty.
He's short.
She's beautiful.
It's red.
We're short.
You're thin.
They're chubby.

They

Yes/No Questions				
To be	Subject pronoun	Complement		
Are	you			
	he	athletic?		
Is	sh e			
	it	blue?		
	we			
Are	you	tall?		
	they			

chubby.

are

Affirmative Answers			Negative Answers
	l am.		I am not.
	he is.	No,	he isn't.
	she i s .		she isn't.
Yes,	it is.		it isn't.
-	we are.		we aren't.
	we are.		we aren't.
	they are.		they aren't.

are not

chubby.

They

POSSESSIVE ADJECTIVES					
Use the possessive adjectives to express that something belongs to somebody.					
	Subject pronoun	Possessive adjective			
	I	Му	I am Mario. My hair is black.		
	You	Your	You are my sister. Your eyes are green.		
Singular	He	His	He is my father. His nose is small.		
	She	Her	She is my mother. Her face is pretty.		
	lt	Its	It is my dog. Its teeth are white.		
	We	Our	We are a family. Our house is big.		
Plural	You	Your	You are Loren and Mike. Your hair is blond.		
	They	Their	They are Marco and Lucy. Their children are nice.		

	PRE	POSITIONS OF TIME	
	Use it to tell the hour.	At 10:00 AM	The movie is at 6:00 PM.
AT	Use it to talk about specific time.	At noon At night At midnight	The play is at noon.
	Use it for the months of the year.	In December	My birthday is in July.
IN	Use it for the parts of the day.	In the morning In the afternoon In the evening	The movie is in the evening.
	Use it for the days of the week.	On Monday On the weekend On weekdays	My favorite TV program is on Sunday.
ON	Use it for dates.	On July 28th	The art exhibition is on August 12th.
	Use it for holidays.	On Christmas On Halloween	The costume party is on Halloween.

INFORMATION QUESTIONS

What time	To be	
What time	is	it?
What time	is	the movie?

Answers	
It's 3 o'clock.	
It's at 4:00 PM.	

*Use what time for questions about the hour.

When	To be	
When	is	the Festival?
When	is	the play?

Answers It's in November. It's on the weekend.

*Use when for questions about the time (days, months, years)

Who	To be	
Who	is	this?
Who	are	they?

Answers
This is Marco. He is my brother.
They are my grandparents.

*Use who for questions about people.

PRESENT PROGRESSIVE TENSE

Use the present progressive tense to talk about actions happening now or at the moment of speaking.

Affirmative						
Subject	To be	Verb–ing	Complement			
- 1	am	talking	on the phone.			
You	are	listening	to music.			
He			the dog.			
She	is	walking	in the park.			
lt						
We						
You	are	riding	a bike.			
They						

Negative						
Subject	To be + not	Verb –ing	Complement			
1	am not	talking	on the phone.			
You	are not	listening	to music.			
He	ta mak		the dog.			
She	is not	walking	in the park.			
lt						
We						
You	are not	riding	a bike.			
They						

Yes/No Questions					
To be	Subject	Verb-ing	Complement		
Am	1	listening	to music?		
Are	you	studying	English?		
	he				
Is	she	going	to the park?		
	it				
	we				
Are	you	eating an ice cream	an ice cream?		
	they				

Affirmative Answers		Negative Answers	
l am.		I am not.	
	l am.		I am not.
	he is.		he isn't.
	she is.		she isn't.
Yes,	it is.	No,	it isn't.
	we are.		we aren't.
	we are.		we aren't.
	they are.		they aren't.

Information Questions				
Wh-questions	To be	Subject	Verb-ing	
What	am	1	doing?	
	t are you		doing?	
	is	he / she / it		
	am	1		
Where	are	you	going?	
	is	he / she / it		

Spelling rules –ing form				
Add –ing	walk – walking eat – eating	go – going		
Drop —e and add —ing	ride – riding write – writing	skate – skating		
Double consonant and add –ing	run – running sit – sitting	put – putting		

DEMONSTRATIVE PRONOUNS

Use demo	Use demonstrative pronouns to indicate the location (near–far) of things.				
	Singular	Plural			
This is a scarf.	These are black shoes.				
Near	Is this a sweater?	Are these shirts?			
	What is this?	What are these?			
	That is a skirt.	Those are blue boots.			
Far	Is that a coat?	Are those sneakers?			
	What is that?	What are those?			

Here: In this place.

There: In that place.

PREPOSITIONS OF PLACE

Use the prepositions of place to tell where things are.

on

behind

between

near

next to

across from

on the corner of

^{*}Use **next to** when the object is directly touching another object.

Use **near** when the object is close but does not touch another object.

THERE IS / THERE ARE						
Use there is or there are to express existence.						
Singular Plural						
Affirmative	There is a bank on the corner.	There are two banks in the mall.				
Negative	There is not an art gallery next to the library.	There are not any hotels near this place.				
Contracted Forms	There's a park behind the school. There isn't a hotel next to the park.	There aren't any parking lots here.				
Interrogative	Is there a post office in the town?	Are there any castles in the city?				
Short Answers	Yes, there is. No, there isn't.	Yes, there are. No, there aren't.				

IMPERATIVES				
Affirmative Use imperatives to give instructions and directions.	Negative Use negative imperatives to give warning or express prohibition.			
Go straight.	Don't turn left.			
Turn left.	Don't turn right.			
Turn right.	Don't go straight.			
Walk 1/2/3 blocks.	Don't take photos.			
	Don't smoke.			

	SIMPLE PRESENT TENSE					
	Use the simple present tense to talk about routines.					
Affirmative Negative						
Subject	Verb	Complement	Subject	Auxiliary verb	Verb	Complement
1			I			
You			You			
We	take	a shower.	We	don't	take	a shower.
They			They			

Yes/No Questions				
Auxiliary verb	Subject	Verb	Complement	
	1			
Do	you	la a con	homework?	
Do	we	have		
	they			

Affirmative Answers		Negative Answers	
	I do.	No,	I don't.
Yes,	I do.		I don't.
	we do.		we don't.
	they do.		they don't.

SIMPLE PRESENT TENSE								
Affirmative			Negative					
Subject	Verb	Complement	Subject	Auxiliary verb	Verb	Complement		
He	gets up	early in the morning.	He	doesn't	get up	early in the morning.		
She			She					
It			lt					

Yes/No Questions								
Auxiliary verb	Subject	Verb	Complement					
	he							
Does	she	get up	early in the morning?					
	it		morning.					

A	affirmative Answers	Negative Answers		
	he does.		he doesn't.	
Yes,	she does.	No,	she doesn't.	
	it does.		it doesn't.	

Spelling rules

- Add –s to most of the verbs.
- Add –es to verbs that end in –ss, –sh, –ch, –z, –x or –o.
- Add –ies to verbs ending in consonant + y.

takes – gets – reads But: Have – has watches – goes – does

study – studies

Keferences

Most texts included in these books are the result of the authors' creativity and academic background. In specific cases, the texts were based on the following online sources:

STUDENT'S BOOK

Unit 1

- * Mark Zuckerberg. Retrieved from: http://www.biography.com/people/mark-zuckerberg-507402
- * Lionel Messi. Retrieved from: https://es.wikipedia.org/wiki/Lionel Messi
- * Emma Watson. Retrieved from: http://www.lifetimetv.co.uk/biography/biography-emma-watson

Unit 3

- * Rock in Rio. Retrieved from: https://en.wikipedia.org/wiki/Rock_in_Rio
- * Cannes Film Festival. Retrieved from: http://www.festival-cannes.fr/en/about/aboutFestivalHistory.html
- * Rock al parque. Retrieved from: http://www.rockalparque.gov.co/
- * Theater Festival. Retrieved from: http://festivaldeteatro.com.co/
- * World Tango Festival. Retrieved from: http://www.festivales.gob.ar/es/tango

Unit 4

- * Prague. Retrieved from: http://www.prague.eu/en
- * Tokyo. Retrieved from: http://www.japan-guide.com/e/e2164.html
- * Barcelona. Retrieved from: http://www.barcelona-tourist-guide.com/es/barrio/el-raval-barrio.html
- * Rio de Janeiro. Retrieved from: https://es.wikipedia.org/wiki/R%C3%ADo_de_Janeiro

Unit 5

* Dubai. Retrieved from: http://www.visitdubai.com/#heritage-and-culture

Unit 6

- * Cesar Millan. Retrieved from: http://www.cesarsway.com/cesar
- * Glossary adapted from Weheimer S., McIntosh C., Turnbull J. (2005) Oxford Advanced Learner's
- * Dictionary of Current English. Oxford: Oxford University Press.

WORKBOOK

Unit 1

- * David Villa. Retrieved from: http://www.davidvilla7.es/biografia/
- * Jack Dorsey. Retrieved from: http://www.biography.com/people/jack-dorsey-578280
- * Keira Knightley. Retrieved from: https://en.wikipedia.org/wiki/Keira_Knightley

Unit 3

* Famous Book Fairs around the World. Retrieved from: http://www.mapsofworld.com/around-theworld/book-fairs.html

Unit 4

- * Puyehue National Park. Retrieved from: https://www.gochile.cl/en/puyehue-national-park/
- Cartagena de Indias. Retrieved from: http://www.colombia.travel/en/where-to-go/caribe/ cartagena-de-indias

Unit 5

- * Tokyo Metropolitan Government. Retrieved from: http://www.metro.tokyo.jp/ENGLISH/
- * Barcelona. Retrieved from: http://www.barcelona-tourist-guide.com/en/attractions/barcelonatourist-
- * attractions.html
- * Sidney. Retrieved from: http://www.cityofsydney.nsw.gov.au/

Unit 6

* The Obama Family. Retrieved from: http://www.huffingtonpost.com/news/obama-family/

@MinisterioEducacionEcuador

@Educacion_EC

/MinEducacionEcuador

/Educacionecuador