

UNIT

1

What are you doing?

In this unit

You learn

- present continuous
- forming words with *-ing*
- telephone numbers
- ordinal numbers
- months of the year

and then you can

- talk on the phone
- talk about birthdays

2

1 Listen and read.

CLASS CD

Kate Hello?
Nicole Hi, Kate. It's Nicole. How's it going?
Kate OK. I'm doing some homework, and I'm not enjoying it!
Nicole Oh sorry. Am I bothering you?
Kate No, you're not. It's OK.
Nicole Oh good. Listen—do you have Jack's phone number?
Kate Yeah, I do. Just a second. Ready?
It's 555-2321.
Nicole 555-2321. Thanks.
Kate Why do you want Jack's number?
Nicole It's Steve's birthday next weekend, on the 16th. I want to get him something.
Kate Ah, great idea! You want to ask Jack what Steve likes.
Nicole That's right.
Kate OK. But you can't talk to him now. He told me he's playing in a soccer game today.

Nicole I really need to talk to him now!
Kate Why? Where are you?
Nicole I'm in a bookstore and ... oh, no! Kate, can I call you back?
Kate Sure, why?
Nicole Steve's coming into the store! Bye!
Kate Bye, Nicole!

2 Circle the correct words or expressions.

- 1 Kate is *writing letters* / *doing homework* .
- 2 Nicole *is* / *isn't* bothering Kate.
- 3 Jack's phone number is *555-2321* / *555-3215*.
- 4 It's Steve's birthday *tomorrow* / *next weekend* .
- 5 Nicole wants to get a present for *Steve* / *Jack* .
- 6 She *knows* / *doesn't know* what to get for Steve.

3 Listen and repeat.

- 1 he she meet cream fourteen
- 2 if his fish six chicken

Vocabulary Telephone numbers

4 Listen and circle the telephone numbers you hear.

- | | |
|-----------------------|-----------------------|
| 1 272-1580 / 271-2508 | 4 305-5727 / 350-5727 |
| 2 299-5043 / 299-5034 | 5 682-5522 / 682-2255 |
| 3 619-5832 / 611-5832 | 6 286-7501 / 287-7501 |

5 Repeat the telephone numbers.

- | | |
|------------|------------|
| 1 519-2620 | 4 962-5168 |
| 2 348-7714 | 5 342-6600 |

Get talking Talking on the phone

6 Ask and answer questions with a partner.

7 Listen and complete the dialogue, and then practice it with a partner.

Mr. Wright Hello?
Nicole Hello. May I ¹..... to Jack?
Mr. Wright Sorry, he isn't ²..... Can you call ³..... back later?
Nicole Yes, OK. Thank you.

8 Invent similar dialogues with a partner, changing the names and numbers.

Language Focus

Vocabulary Ordinal numbers

6

1 Listen and repeat.

1st	first	9th	ninth	17th	seventeenth
2nd	second	10th	tenth	18th	eighteenth
3rd	third	11th	eleventh	19th	nineteenth
4th	fourth	12th	twelfth	20th	twentieth
5th	fifth	13th	thirteenth	21st	twenty-first
6th	sixth	14th	fourteenth	30th	thirtieth
7th	seventh	15th	fifteenth		
8th	eighth	16th	sixteenth		

Vocabulary Months of the year

7

2 Listen and repeat.

January and February,
March and April, May and June,
and then July is coming soon.

August and September,
October and November,
and finally... December!

3 Read the dates.

Saturday, June 11
Sunday, August 5

Friday, December 21
Tuesday, January 4

* We write
"on May 7."
We say
"May seventh"
or
"the seventh of
May."

Get talking Talking about birthdays

8

4 Listen and complete.

Sue When's your ¹....., Julian?
Julian On ²..... 18.
Sue Really? My birthday's on December ³.....!
Julian How ⁴..... are you?
Sue I'm ⁵.....

5 Ask five people when their birthday is. Then tell the class.

A When's your birthday?
B My birthday's March 5.
A Marco's birthday is March 5.

Grammar

Present continuous Affirmative

1 Review the dialogue on page 14 and complete the table.

I'm	do ¹ some homework.
He/she/it's	play ² soccer.
You/we/they're	trying to find something.

* Use the present continuous to talk about actions happening at the time of speaking.

2 Complete the sentences with 'm, 's, or 're.

- 1 A Where's Nick?
B He playing soccer.
- 2 A Let's play tennis.
B Sorry. We having dinner now.
- 3 A Where are Sandra and Lucy?
B They shopping.
- 4 A Are you OK?
B Yes, I having a great time!
- 5 A Will you help me, please?
B Sorry, I reading a book.
- 6 A Can I talk to Lynn?
B She isn't home. She riding her bike.

3 Write am, is, or are. Use short forms when possible.

- 1 I having dinner.
- 2 My mother watching TV.
- 3 Our dog sleeping.
- 4 Dad washing the car.
- 5 Grandma listening to music.
- 6 They playing computer games.
- 7 she doing her homework?
- 8 they having fun on vacation?

Forming words with -ing

verb + **ing**: do—doing, play—playing,
enjoy—enjoying
e + ing: come—coming, have—having,
make—making
double consonants: stop—stopping,
sit—sitting, put—putting

4 Write the -ing form of each verb.

- 1 watch *watching*
- 2 listen
- 3 swim
- 4 go
- 5 read
- 6 roller-skate
- 7 hit

5 Complete the sentences with the -ing form of the verb. Use short forms.

- 1 Come over to my place. *We're listening* to music. (listen)
- 2 Look! The dog in the river! (swim)
- 3 Don't disturb me! I a good book. (read)
- 4 She her vacation. (enjoy)
- 5 They a computer game. (play)
- 6 You your homework. (do)

Present continuous Negative

I'm not	enjoying it.
He/she/it isn't	playing computer games.
You/we/they're aren't	winning.

6 Write the verbs in the negative form.

- 1 I'm enjoying my vacation.
I'm not enjoying my vacation.
- 2 He's doing his homework.
.....
- 3 They're playing tennis.
.....
- 4 Nicole's having breakfast.
.....
- 5 Steve's sleeping.
.....
- 6 We're listening to the teacher.
.....
- 7 You're bothering me.
.....
- 8 It's raining.
.....

Present continuous Questions and short answers

7 Complete the table with the words below.

is am are isn't aren't

Questions	Affirmative answers	Negative answers
¹ I bothering you?	Yes, you are .	No, you ²
³ you listening to me?	Yes, I am .	No, I'm not .
⁴ she watching TV?	Yes, she is .	No, she ⁵

8 Write questions and short answers.

- 1 he/watch TV?
Is he watching TV?
Yes, he is
- 2 they/make dinner?
Are they making dinner?
No, they aren't
- 3 she/do her homework?
.....?
Yes,
- 4 he/have breakfast?
.....?
No,
- 5 you/play computer games?
.....?
No,

9 Work with a partner. Look at the pictures for a minute, close your book, and try and remember the actions of each person.

- A What's Jacob doing?
- B He's ... / I can't remember. Give me a clue!

Skills

Listening

9 1 Listen to the sounds and guess what the people are doing.

- ☐ She's playing a computer game.
- ☐ She's sending a text message.
- ☐ They're playing baseball.
- ☐ He's horseback riding.
- ☐ He's frying an egg.
- ☐ He's roller-skating.
- ☐ He's riding his bike.
- ☐ They're playing the piano.
- ☐ He's feeding his cat.
- ☐ She's skateboarding.

Speaking

2 Work with a partner. Prepare and practice a telephone conversation. Use your own ideas.

Tom Hi, Tom here.
Sandra Hi, Tom. It's Sandra here.
What are you doing?
Tom I'm playing Super Hero III.
It's great.
Sandra Oh, may I come over?
Tom Sure.

1 TV shows.

I'm watching It's great!

I'm watching It's awesome!

2 Music.

I'm listening to It's really cool!

I'm listening to It's amazing!

3 Computer games.

I'm playing It's exciting!

I'm playing It's thrilling!

Reading

3 Read the text and then answer the questions.

Birthdays
around the world

“How do you celebrate your birthday?”
“Do you invite a lot of your friends?”
“Do you have a party?”
Read what young people around the world do on their special day.

Denmark

In Denmark, they put a flag outside a window to show that someone in that house is having a birthday. They place presents around the bed of the person whose birthday it is while he or she is sleeping. When the person wakes up, he or she is happy to see all the presents.

England

Sometimes, when it's your birthday, your friends give you the "bumps." They lift you in the air by your hands and feet and raise you up and down to the ground, once for each year.

Nepal

People make a mixture of rice, yogurt, and coloring. Then they make a special mark on the forehead of the person whose birthday it is. People think this brings good luck.

Vietnam

In Vietnam, people do not celebrate the exact day of their birth. Everyone's birthday is on the same day—New Year's Day. On the first morning of the new year, parents give their children red envelopes. In the envelopes, there is "lucky money."

- In which country ...
- 1 do they put a colored mark on a person's face?
 - 2 do all people have the same birthday?
 - 3 do you wake up to find birthday presents all around you?
 - 4 do friends lift the person celebrating a birthday in the air?
 - 5 do people celebrate their birthday on the first day of the year?