

Vocabulary

1 Write the missing letters to complete the words and match them with the correct photos.

- 1 m _ i _ c r _ o _ p h _ o _ n _ e ☐
- 2 m _ b _ l _ p h _ o _ n _ e ☐
- 3 k _ _ b _ _ r d ☐
- 4 w _ b _ c _ m ☐
- 5 t _ b _ l _ t ☐
- 6 l _ p _ t _ p ☐
- 7 s p _ _ k _ r s ☐
- 8 s c r _ _ n ☐

2 Complete the sentences with the words from Activity 1.

- 1 You use a webcam so people can see you when you make video calls.
- 2 You use _____ to listen to music.
- 3 You use a _____ to speak to people using your computer.
- 4 _____ and _____ are types of computer.
- 5 You use a _____ to write messages on a computer.
- 6 You use a _____ to call people or send text messages.

3 Circle the correct answer.

- 1 I often _____ online with my friends.
a text b surf c chat
- 2 At home we've got a _____ to make phone calls.
a landline b chat c long distance
- 3 It's important to _____ in touch with your friends.
a call b keep c send
- 4 Can I use your phone? I want to _____ a text message.
a send b surf c chat
- 5 I _____ a lot of emails from my friend in the USA.
a send b surf c receive

4 Complete the sentences with the words from the box. There is one extra word.

video calls surf email address
receive landline text

- 1 Most of my friends don't have a landline at home.
- 2 I want to _____ my friend to tell her about the party.
- 3 Webcams are great because you can make _____.
- 4 Is your _____ pete@v.mail.com?
- 5 I often _____ the Internet to find information.

5 Work in pairs to complete the table.

How often do you surf the Internet?

I surf the Internet every day.

	Me	My partner
1 How often do you surf the Internet?		
2 How many texts do you send a week?		
3 Do you often make video calls?		
4 How do you keep in touch with your friends?		
5 How often do you use a landline?		

Grammar

- 6 Circle the correct words. Underline the part of the sentence that helped you.

- 1 The bus leaves / is leaving at 5 p.m.
- 2 I play / 'm playing a computer game now.
- 3 John rides / 's riding a horse in this picture.
- 4 We play / 're playing football in the park every weekend.
- 5 It gets / 's getting very hot in Spain in summer.
- 6 We visit / 're visiting our grandparents next Sunday.

- 7 Complete the sentences. Use the present simple and the present continuous.

- 1 a Mike is studying (study) English now.
b Mike studies (study) English three days a week.
- 2 a We _____ (play) computer games every weekend.
b We _____ (play) computer games with our cousins next weekend.
- 3 a Many people _____ (chat) with their friends online.
b Sally and Sara _____ (chat) online. They're having fun!
- 4 a The lesson _____ (start) in two minutes. Come into the classroom and get ready.
b My guitar lessons _____ (start) at 16.45 on Friday.
- 5 a I _____ (use) my new laptop. It's great!
b I _____ (use) my laptop at school.

- 8 Complete the text with the verbs in the present simple or the present continuous.

Young people in the USA (1) use (use) a lot of technology! About 85% of teens (2) _____ (have) mobile phones and for most teens, it is their favourite technology.

Nearly 40% (3) _____ (send) messages to friends every day. That means that millions of American teenagers (4) _____ (send) messages now! Teens don't just text or talk on their phones – 83% of them (5) _____ (take) photos with their phones and 60% (6) _____ (play) music on their phones.

Jake is 13 years old and like many teens, he's got a phone. 'I (7) _____ (use) it a lot!

I (8) _____ (not use) it now because I'm in class, but after class I'm going to send a text to my best friend.'

- 9 In your notebook write three sentences about new technologies you use or you are going to use this afternoon.

Listen

- 10 Listen to the recording for Activity 8 on page 13 of your PB and circle the correct words.

- 1 Sandy's friend Kate lives in America / Australia.
- 2 Making video calls on a laptop is / isn't free.
- 3 Joe can / can't make a video call.
- 4 Joe can / can't chat to his friends but he can't see them.
- 5 Jeff's computer is old / new.
- 6 Sandy can / can't help Joe use the video call site.

1 Complete the text with the words from the box. There are two extra words.

Whales

Whales communicate using various sounds such as clicks, (4) _____ and singing. Whale songs are very beautiful! People don't know exactly what the clicks and songs mean, but maybe one day scientists will (5) _____ whales' language. Then people and whales can (6) _____.

2 Write the missing letters to complete the words and read the hidden word.

- 1 Look at Joe's face! He's got a very funny
f a c i a l e x p r e s s i o n.
- 2 The music is very loud. I can't h r you.
- 3 People talk to other people to give
i n about different
things.
- 4 When you can't speak a language, you can
use your hands to make s
to communicate.
- 5 Can you say that again? I don't
 d.
- 6 I want to s k t my teacher after
class about my project.
- 7 Deaf people use a special s n
language to communicate.
- 8 Blind people can't s .

- 1 There is a lot of noise. I'm trying to have a conversation with my friend and I can't hear him!
- 2 Be quiet! I want to _____ the teacher! She is saying something important.
- 3 English and French people don't speak the same language but they can _____ with signs and gestures.
- 4 Come with me. I want to _____ you my new laptop.
- 5 Jane is on the phone. She wants to _____ you about something.

4 Circle the word that is the odd one out in each row.

- 1 see / hear / talk / smell
- 2 listen / like / love / want
- 3 feel / taste / smile / hear
- 4 think / read / understand / hope
- 5 go / work / prefer / speak
- 6 think / know / do / understand

5 Complete the sentences with the verbs in the present simple or the present continuous.

- 1 That pizza smells (smell) great!
I'm hungry!
 - 2 What _____ (he / say)?
I can't hear him.
 - 3 Look at this photo – we
_____ (climb)
a big rock.
 - 4 _____
(you / know) what language
people speak in Canada?
 - 5 What _____
(they / do) next weekend?
Have they got any plans?
 - 6 I _____ (prefer) cats
to dogs.
-
- A fluffy orange and white cat is visible on the right side of the page, looking upwards towards the text.

- 6 Write sentences in the present simple or the present continuous using the verbs from the box. There are two extra verbs.

love taste not go smell
not understand ride think eat

1 chocolate / good
Chocolate tastes good.

2 Melanie / sandwich

3 the flower / great

4 the girl / her bike

5 John / his dog

6 Maggie / her homework

Listen

- 7 Listen to the recording for Activity 9 on page 15 of your PB and circle the correct answer.

- Jessica is _____ her mum.
a calling **b sending a message to**
- Jessica thinks Kenny's tablet is _____.
a cool. b funny.
- Jessica _____ the virtual keyboard on Kenny's tablet.
a doesn't like b loves
- David thinks a new laptop is _____.
a a great idea b expensive
- Janet doesn't need _____.
a a camera b her mobile phone

Read

- 8 Read the text and match the photos with the correct paragraphs.

Communication

When we have a conversation with another person, our body language – what we do with our bodies when we are speaking – is very important. In fact, it gives us as much information as the words we say.

A For example, in this photo the man's facial expression shows that he is happy. He is also making a sign with his hands that means 'OK'. ☐

B This man has got his hand behind his ear. This gesture means that the person wants to listen to someone. ☐

C When we talk to another person, we usually look at their face. That way, we can see their expressions and their eyes. This helps us to understand what they are saying. ☐

D These women are using sign language to speak to each other. They are deaf, so they can't hear but they can communicate very well! ☐

- 9 Read the text in Activity 8 again and answer the questions. Write the answers in your notebook.

- What is body language?
It is what we do with our bodies when we are speaking.
- Look at the sign that the man is making in photo 2. What does it mean?
- How does the man in photo 3 show that he wants to listen to someone?
- What do we usually look at when we talk to someone?
- Why are the two women using sign language?

Read and speak

1 Complete the dialogue with the phrases and sentences from the box. Then act out the dialogue in pairs.

Who's calling?

See you soon!

OK, thanks.

What time

Oh, hi Sam.

You don't have to shout!

I can hear you fine.

I'm fine, thanks.

Sam: Hi there, Jess.

Jess: (1) Who's calling?

Sam: It's me, Sam.

Jess: (2) _____ How are you?

Sam: (3) _____ And you?

Jess: I'm fine too.

Sam: I'M RINGING TO ASK YOU ABOUT TONIGHT!

Jess: (4) _____

Sam: Sorry! You're on speakerphone.

Jess: It's OK, (5) _____
So what do you want to know?

Sam: (6) _____ are we
meeting at the sports centre?

Jess: At 5 p.m.

Sam: (7) _____ See you at 5 p.m.

Jess: Bye! (8) _____

2 Write the words in the correct order to make sentences in a dialogue.

(1) Mark / there / is / , / please / ?

(2) Peter / it's / .

1 Is Mark there, please?

(3) number / you / calling / what / are / ?

(4) isn't / there / a / here / Mark / .

3 _____

(5) sorry / , / so / I'm / oh / !

(6) think / have / I / the / number / I / wrong / .

4 _____

(7) OK / . / that's / bye / .

7 _____

3 Number the sentences in the correct order to make a dialogue.

- ☐ B: No, it's OK. I'll call again later.
 ☐ A: Could you speak up? I can't hear you.
 ☐ A: I'm sorry, she isn't here at the moment. Can I take a message?
 ☐ B: Goodbye.
 ☐ B: This is Daniel Simm. Can I speak to Nora Brown?
 ☒ A: Hello. Nora Brown's office.
 ☐ A: OK, goodbye.
 ☐ B: Hi, this is Daniel Simm calling. I'd like to speak to Nora Brown, please.

Communication

4 Work in pairs.

Pupil A: read the instruction on page 74.

Pupil B: read the instruction on page 78.

Grammar

5 Write the negative sentences and questions for the sentences.

- 1 John has to be at work at 9 a.m.

John doesn't have to be at work at 9 a.m.

Does John have to be at work at 9 a.m.?

2 You have to shout.

3 I have to do my homework now.

4 We have to go home after school.

5 Sara has to tidy her bedroom.

6 Tim and Amy have to phone their dad.

6 Look at the table and complete the sentences with the correct form of *have to*.

Maddy	✓	X	X	✓
John	X	✓	X	✓
Katie	✓	✓	✓	X
Ben	X	X	✓	X

- Maddy has to tidy her bedroom.
- Katie _____ help with the shopping.
- Ben _____ help with the cooking.
- John _____ tidy his bedroom.
- Katie and Ben _____ help with the cooking.
- Maddy and Ben _____ be in bed at 10 p.m.

7 Write the questions according to the example. Then answer them with the information in the table in Activity 6.

- Ben / tidy his bedroom?
Does Ben have to tidy his bedroom?
No, he doesn't.
- John and Katie / be in bed at 10 p.m.

- John / help with the shopping?

- John and Ben / tidy their bedrooms?

- Maddy / help with the cooking?

- Katie and Ben / help with the shopping?

8 Write in your notebook what you have to or don't have to do at home using *have to*.

Sounds

9 Read the dialogues. Does your voice and intonation sound ☺ or ☹? Act out the dialogues.

- Hi. Can you help me with my homework?

Of course I can. ☺
- How are you?

I'm not very well. ☹
- Hi. Would you like to meet later today?

I'm sorry, but I can't. ☹
- How are you?

I'm fine, thanks. ☺

Write

10 Look at the icons and complete the dialogue.

- Tom** Hi! It's Tom. How are you?
- Lisa** (1) I'm fine, thanks. ☺
- Tom** Have you got your new microphone?
- Lisa** (2) _____ ☹ I'm buying it on Saturday.
- Tom** How are you getting to the shops?
- Lisa** (3) _____ It leaves at eleven in the morning. Can you come?
- Tom** (4) _____ ☺
- I want to look at (5) _____ too.
- Lisa** OK. (6) _____

Review 1

Vocabulary

I know the names of modern means of communication and I can talk about different ways of communicating. ☐

- 1 Find and circle five items of equipment. What phrase can you make with the rest of the letters?

kelaptopepwebcamimobilephone
keyboardcmicrophoneh

The hidden phrase is _____.

? PB: Act. 4, p. 13

Score: ____ / 8

- 2 Complete the sentences with the words and phrases from the box. There are two extra words.

communicate email address
facial expression receive send
speak to text message understand

- I often _____ emails to my friend in Canada.
- I want to send a _____ to James. Can I use your phone?
- Many animals _____ by using sound and vision.
- My _____ is janephilips@765connect.com.
- I don't _____ what they're saying. They're speaking French.
- Look at Pete's _____. I think he's angry.

? PB: Act. 5, p. 13,
Acts. 4 & 5, p. 15

Score: ____ / 6

Grammar

I can use the present simple and the present continuous. ☐

- 3 Complete the sentences with the verbs in the present simple or the present continuous.

- My brothers _____ (chat) online every day, but they _____ (not chat) to anyone at the moment.
- Jack is in France. His mobile phone _____ (not work) at the moment. It _____ (not work) outside the UK.
- Joe _____ (keep) in touch with a lot of people. He _____ (write) an email now.
- We _____ (meet) Jenny after school tomorrow. We all _____ (play) computer games every Tuesday afternoon.
- Maria always _____ (surf) the net for information. Right now she _____ (read) a text about dolphins.
- The train _____ (leave) for London at ten past five.

? PB: Acts. 6 & 7, p. 13

Score: ____ / 11

- 4 Complete the text with the verbs from the box in the present simple or present continuous.

chat meet not speak text surf take

I can't live without ... my mobile phone!

Hannah is a typical British 13-year-old. She has a smartphone that she uses a lot! She (1) _____ photos and she (2) _____ her friends. She sometimes makes videos and listens to music too. Hannah also (3) _____ the Internet and does her homework online. At the moment she (4) _____ with her friend Sarah online – she is writing messages, she (5) _____ to her. Hannah (6) _____ Sarah after school. They are deciding what to do.

Score: ____ / 6

Grammar

I can use stative verbs. ☐

5 Write two more verbs for each category.

- Verbs of the senses:
see, hear, _____, _____
- Verbs of feelings:
like, love, _____, _____
- Verbs of knowledge and opinion:
think, _____, _____

Score: ____ / 6

6 Complete the sentences with the verbs from the box in the present simple or the present continuous.

cook laugh prefer think understand

- _____ you _____ this is a good phone?
- What _____ Mum _____ for the party tomorrow?
- I _____ ice cream to chocolate.
- Why _____ they _____? What's so funny?
- I _____ the question, but I don't know the answer.

? PB: Acts. 7 & 8, p. 15

Score: ____ / 5

I can say that someone has to or doesn't have to do something. ☐

7 Complete the sentences with *have to* / *has to* or *don't have to* / *doesn't have to*.

- A: _____ Pete _____ go to school today?
B: Yes! He _____ go.
It's a school day.
- A: CAN YOU HEAR ME?
B: Yes! You _____ shout!
- A: _____ they _____ do their homework tonight?
B: No, they _____ do it tonight.
They can do it tomorrow.

? PB: Acts. 4 & 5, p. 17

Score: ____ / 5

Communication

I know the expressions connected with phone calls. ☐

8 Number the sentences in the correct order to make a dialogue.

- ☐ A: I can't hear you. Could you speak up, please?
- ☐ A: Hello, Mrs Brown's office.
- ☐ A: Just a moment, please.
... I'm sorry, but she's not here at the moment. Can I take a message?
- ☐ B: OK, thanks.
- ☐ B: Hi. This is Jack Newman. I'd like to speak to Mrs Brown.
- ☐ B: No, thank you. I'll call again later. Goodbye.
- ☐ B: Yes, this is Jack Newman calling. Can I speak to Mrs Brown?

? PB: Phrase Book, p. 16

Score: ____ / 7

9 In pairs, read and memorise the dialogue in Activity 8. Then close your books and act it out.

Read

10 Complete the text with the words from the box. There are two extra words.

call conversation facial gestures in messages on prefer texts video

Communication styles

What is your communication style? Some people (1) _____ to have a (2) _____ with somebody face to face. This means they can see the other person's (3) _____ expressions. They can watch what the person does with their hands – (4) _____ can help you understand too. Some people like using their mobile phone to communicate. They (5) _____ their friends and send text (6) _____. Other people use their laptops to keep (7) _____ touch. They make (8) _____ calls with their webcams and they chat online.

Score: ____ / 8

Total score: ____ / 62