

Beth: What's that?
Mikey: It's our globe.

Beth: It doesn't look like a normal

globe. What does it do? **Kristie:** It's magic! It takes us anywhere

we want.

Mikey: That's not true! It usually takes

us anywhere it wants!

Adam: It also travels through time.

Beth: Wow! That's exciting! Can it take

us somewhere now?

Kristie: Sure. Where do you want to go?

Beth: Can I go back home to Seattle for a few minutes, please?

Kristie: Of course. Can you do us this

favour, globe?

Comprehension

- 2 Circle the correct words.
 - 1 Beth is Kristie's / Adam's cousin.
 - 2 Beth / Kristie is from Seattle.
 - 3 It always / sometimes rains in Seattle.
 - 4 The globe is magic / normal.
 - 5 Beth misses Cuddles / Mikey.

Kristie: Why are we here, Beth?

Beth: It's a little embarrassing ... I wanted to see my

cat, Cuddles. I really miss him!

Kristie: He looks so cute!

Beth: Thanks for this, Kristie. It's good to have a family!

Vocabulary

3 Complete the sentences with these words.

	ennuarrassing	lavoui	111155	normat	Suie
1	Can I ask you	a		?	
2	I can't sing in	front of	all thes	se people	e! It's
	!				
3	'Can I use you	ır phone	?' '		.′
4	Mum is in Spa	ain and I	really _		her!
5	This isn't a		train	! It travel	s very slo
					_

ombarraccing favour mice normal cure

- 4 Circle the correct words.
 - 1 My grandad has got two children and six grandparents / grandchildren.
 - 2 Jim and his sister / wife Ann are Tim's parents.
 - 3 Kevin and Nick are my nephews / nieces.
 - 4 Zoe is an alone / only child she hasn't got any brothers or sisters.
 - 5 His father is French and he's got relatives / families in Paris
 - 6 Aunt / Cousin Cynthia is my father's sister.

Grammar

Present Simple

We use the Present Simple to talk about:

a general truths.

It rains a lot in winter here.

b things we do regularly.

We visit Grandma every Sunday.

c permanent states.

Cousin Beth lives in Seattle.

Affirmative	inegative
l go he/she/it goes we/you/they go	l don't (do not) go he/she/it doesn't (does not) g we/you/they don't (do not) g
Question	Short Answers
Do I go? Does he/she/it go? Do we/you/they go?	Yes, I/you/we/they do. No, I/you/we/they don't. Yes, he/she/it does. No, he/she/it doesn't.

Time Expressions

every day/night/week/month/year at the weekends

Complete the sentences with the Present Simple of these verbs.

	get up	meet	not go	not teach	travel	
1	I My da	ad's a p	ilot. He		6	a lot.
2	2 We _			_ to schoo	l by bus.	
3	They .			at the s	kate par	k at the
4	1 Dave			late on	Saturda	ys.
Ę	Mr Br			m	aths. He	teaches

Adverbs of Frequency

We use these adverbs to show how often we do something.

My friends sometimes come to my house.

always \rightarrow usually \rightarrow often \rightarrow sometimes \rightarrow never 100% of the time \longleftarrow 0% of the time

Adverbs of frequency go before the main verb: *My dad usually drives to work.*

BUT they go after the verb be: Our teacher is never late.

You can ask questions with *How often*. *How often* do you go on holiday?

- 6 Put the words in the correct order to make sentences.
 - 1 ? / for / late / school / you / usually / are
 - 2 rains / sometimes / it / winter / in
 - 3 wears / my / jeans / sister / never
 - 4 am / I / always / nice / parents / to / my
 - 5 ? / how / visit / does / Kristie / her / cousins / often

Listening

- 7 Ω Listen to Sally and circle the correct answers.
 - 1 Sally visits her grandparents twice / once a week.
 - 2 Sally always / sometimes has a banana ice cream on Saturdays.
 - 3 Dad never / often goes on holiday to the sea.
 - 4 Tilly goes to the park every Monday / Saturday.

Speaking

8 How often do you and your family do these things? Tell your partner. Use adverbs of frequency.

Express yourself!

I/he/she/we always/usually/often/ sometimes/never ...

- 1 I / walk to school
- 2 I / meet my friends
- 3 my mum / watch TV
- 4 my family / go to the cinema

Comprehension

- 3 Write T (true) or F (false).
 - 1 Albatross parents stay together forever.
- 2 Only the mother looks after the baby.
- 3 Albatrosses don't fly long distances.
- 4 Albatrosses never leave their babies alone.
- **5** Albatrosses can fly when they're one year old. \Box

Vocabulary

4 Complete the sentences with these words.

	distance fe	ed safe	turn	wings
1	Can you		the o	at, pleas
2	That butter	fly has b	lue spo	ots on its
3	lt's your		_ to co	ok dinne

- **4** The _ between the school and the park is 6 km.
- to go climbing without a helmet! **5** It isn't __
- 5 Circle the correct words.
 - 1 He's looking for / after his hat.
 - 2 We're watching a DVD for / at the moment.
 - 3 I'm taking care for / of Sue's dog.
 - 4 Don't worry! I can look after / on the baby!
 - 5 I can do it for / on my own without your help.

Grammar

Present Continuous

We use the Present Continuous to talk about:

- a things that are temporary or are happening now. We are watching a pair of albatrosses.
- b fixed future plans. I'm visiting my friend tomorrow.

l'm/you're (l am/you are) walking he's/she's/it's (he is/she is/it is) walking we're/you're/they're (we are/you are/they are) walking

Negative

I'm not (I am not) walking he/she/it isn't (is not) walking you/we/they aren't (are not) walking

Question

Am I walking? Is he/she/it walking? Are you/we/they walking?

Short Answers

Yes, I am. No, I'm not. No, he/she/it isn't. Yes, he/she/it is. Yes, we/you/they are. No, we/you/they aren't.

Time Expressions

now, at the moment, today, this morning, tomorrow

6 Complete the sentences with the Present Continuous of the verbs in brackets.

1	She	(help) her dad at
	the moment.	
2	What fish?	(you/cook)? Is it
3	<u> </u>	(not go) on holiday
	tomorrow.	
4	We	(visit) Aunt Sue this
	week.	
5	He	(not wear) jeans
	today.	

(Peter/come) to the

7 Look at the picture and complete the sentences with the Present Continuous of these verbs.

chase feed play read talk

party tonight?

1	Grandad	a magazine.
2	The twins	a board gam
3	Dad	on the phone.
4	Mum	the baby.
5	The dog	the cat.

Listening

8 Ω Listen to Dan and Helen and write T (true) or F (false).

Dan	is	going	shop	ping.	
_			_		

- 2 Dan is meeting Toby at three o'clock.
- 3 Dan is going to a party.
- **4** Dan's grandma is eating dinner at home.
- 5 Helen is going out for dinner.

My Family

Reading

 Ω Listen and read the description. Then write the correct names under each picture.

Hello! I'm Jessica and this is my family!

I'm thirteen years old and I go to Hendon Secondary School. I'm mad about photography and I always carry my camera with me. I like taking photos of people and interesting buildings. At the moment I'm in Tenerife, Spain, and I'm taking photos for our school magazine. When I grow up, I want to be a fashion photographer.

There's a photo of my brother, Brandon, too. He's twelve and he likes rollerblading. He's clever and funny but he's very rude sometimes! At the moment he's visiting our cousin Julian in Australia but he's coming back next week. I really miss him!

The chef in the photo is my mum, Alison. Mum's a famous chefin a French restaurant in the centre of London. She's cool but she's got to work long hours. On Sundays we have lunch at the restaurant and she makes our favourite dessert - chocolate cake and ice cream.

The other photo is of my cousins, Karen and Mabel. They're twins and they live in Canada. My dad is from Canada, so we've got relatives there. In this photo, they're having a picnic in the park. The twins like playing tennis and they're very good at it, too.

Comprehension

- 2 Change the words in bold to make the sentences true.
 - 1 Jessica always carries her **laptop** with her.
 - 2 Jessica wants to be a chef.
 - 3 Brandon is visiting his grandparents.
 - 4 Jessica's dad is a famous chef.
 - 5 The twins live in France.
 - 6 The twins are good at rollerblading.

Express yourself!

Emphasising

You're so rude! It's so scary! She's so clever!

3 Complete the dialogue with these sentences.
Then practise saving them with your partner.

inen pra	then practise saying them with your partne				
Boy: Girl:	Look at that crocodile! Ahh! (1)				
Mum: Dad:	She got 100% in her maths test. (2)				
	Mr Jones! Your clothes are horrible. Oh really! (3)				

Grammar

Present Simple and Present Continuous

We use the Present Simple to talk about general truths. things we do regularly and permanent states. We live in a big house.

We use the Present Continuous to talk about things that are temporary or are happening now or around now, for fixed future plans and to say what is happening in a picture. I'm going out for lunch with my cousin tomorrow.

Complete the sentences with the Present Simple or the Present Continuous of the verbs in brackets.

1	My friends and I rollerblading every S	(not go) aturday.
2	Be quiet! I homework.	(do) my
3	You	_ (not listen) to me!
4	(y school on Mondays?	ou/meet) your friends afte
5	Her mumwomen's magazine.	(work) for a
6		e/have) a good time in

Stative Verbs

There are some verbs that we don't use with continuous tenses. These include know, like, love, think, understand and want.

Complete the sentences with these verbs. Use the Present Simple or the Present Continuous.

cook not know not like study wait want

1	I this word.	What does it mean?
2	James	for a test today?
3	She likes maths but she	science.
4	you	_ for the bus?
5	He's in the kitchen - he	dinner.
6	your sister _	an
	ice cream?	

Ω Sounds of English

- 6 Listen and tick (✓) the sentence you hear.
 - a I'm eating Toby in the park.b I'm meeting Toby in the park. 1 a I'm eating Toby in the park.
 - 2 a We're working tomorrow.
 - **b** We're walking tomorrow.
 - 3 a Are you talking, Jane? Are you taking Jane?
- 7 Now listen to all the sentences. Practise saying each one.

Writing

Time Expressions and Adverbs of Frequency

8 Write PS next to the words we use with the Present Simple. Write PC next to the words we use with the Present Continuous.

1	at the moment	6	once a week	
2	every day	7	sometimes	
3	this winter	8	today	
4	never	9	always	
5	now	10	next month	

Read the description of Mark's family. Circle the correct time expressions or adverbs of frequency.

Hi! I'm Mark and this is my family. I live in London and I am a student at Hampstead Secondary School. I have riding lessons (1) now / twice a week. My family and I go on holiday (2) in the summer / this summer and we (3) always / at the moment take our tent with us. In this photo, my sister is behind my dad. (4) Sometimes / At the moment, she's visiting our grandparents in Bath but she's coming back this Friday. Mum and Dad

are laughing in the photo. They're (5) always / once happy. You can see my dog, Rex, too. He's white with black spots. He's so sweet!

10 Write a description of your family. Use this plan to help you.

P	ar	ag	raph	1
			_	

All about me

Paragraph 2

My brothers and sisters (or My aunt/uncle/ cousin, etc)

Paragraph 3

My parents

Paragraph 4

My pet (or My best friend)

Remember to use time expressions and adverbs of frequency in your description.