Family matters

Vocabulary

Grammar	 Present simple and present continuous 	 Articles
Vocabulary	 Ages and stages of life → The family Noun suffixes -ment, -ion, -ence 	
Speaking	Asking for personal information	
Writing	An informal email	

Ages and stages of life

1 Work with a partner. Match the photos with these words. What ages go with each stage of life?

baby child middle-aged adult senior citizen teenager young adult

- e baby, 0-3 approximately
- 2 Put the stages of life in order. Begin with *birth*.

adolescence birth childhood death middle age old age

3 🕢 1.01 Listen, check and repeat.

d

The family

4 Divide these words into three lists: Male/Female/Male or Female.

aunt	brother-in-law	cousin
daughter	grandfather	grandson
husband	nephew	niece
stepfathe	er uncle	wife

Male	Female	Male or Female
husband	daughter	cousin

5 Match the words in 4 with these descriptions.

- 1 the man that a woman is married to *husband*
- 2 the brother of one of your parents
- 3 your mother's new husband in a second or later marriage
- 4 a daughter of your brother or sister
- 5 the son of one of your children
- 6 the brother of your husband or wife
- **6 SPEAKING** Work with a partner. Take it in turns to define the other words in 4. Can your partner say the family member?

It's the son of your brother or sister.

Complete the sentences with these words.

а

born divorced one-parent only child partner single	born	divorced	one-parent	only child	partner	single
--	------	----------	------------	------------	---------	--------

- 1 If you are _____, you aren't married.
- 2 An _____ doesn't have brothers or sisters.
- **3** You can use the word ______ to describe either a husband or wife or the person that someone lives with.
- 4 If you are married and then end the marriage, you are
- 5 ______families are families where only the father or the mother lives at home and looks after the children.
- 6 Approximately 670,000 babies are ______every year in Britain.

8 LISTENING (1.02 Listen to three people talking about themselves and their families. Choose the correct alternative for each person.

- 1 Joshua is <u>a child/a teenager</u>. He has a <u>big/small</u> family.
- 2 Olivia is *a child/a teenager*. She has got a *big/small* family. She lives with her *father/grandfather*. She spends a lot of time with her *aunt/cousin*.
- 3 Jessica is a senior citizen. She's got *four/twelve* children. She is *married/divorced*.

9a SPEAKING Make notes about your family. Use the words from this page. *I live with mum and dad, one sister, often visit grandparents*

I live with my mum, dad and sister. My mum's name is ...

9b Tell other people about your family using your notes.

Nephew.

1 Look at the photos. What can you see in them? What do you think the text is about? Guess.

2 Read the text and choose a good title.

1 New technology in the USA

2 Protection 24 hours a day – is it a good idea?

3 Unhappy families

WHAT ARE YOUR PARENTS DOING NOW?

Maybe they're watching you, listening to you or finding out where you are. How? It's all thanks to new high-tech equipment from specialist companies in the USA.

A company called BladeRunner has a jacket with a GPS system inside. It costs \$500, and for \$20 a month your parents can always see where you are (or where your jacket is!). But that's nothing. Do your parents want to know what you're eating? No problem. MyNutriKids tells them what you're having for lunch at school. Do your parents want to know your exam results? GradeSpeed is a service which gives them that information. Do they want to know what online conversations you're having? IMSafer tells them. You usually arrive on time for <u>extra-curricular</u> sports classes. But if one day

you don't arrive on time, there's a service which informs your parents. And there's another service which sends them a message if you go outside a specific area.

So, are your parents protecting you or are they spying on you? Babies and small children need constant care and protection. But is it really important for parents to know where their teenage kids are every minute of the day? Adolescents need to take their own decisions and make their own mistakes. Mistakes are an important part of growing up, of passing from childhood to independence. We think it's important for parents to give their children the opportunity to do this.

EXAM SUCCESS

Here is a multiple-choice reading activity. In this type of exercise you have three or four options. You choose the option that is best according to the information in the text. If you aren't sure of the correct answer, what can you do?

EXAM SUCCESS > page 150

3 Read the text again and choose the best answers.

- 1 The BladeRunner jacket
- **a** costs \$500.
- **b** only works if you pay regularly.
- c has a mobile phone inside.

2 GradeSpeed

- **a** helps students to work fast in exams.
- **b** helps students to have good results in exams.
- c gives parents information about exam results.

3 One of the services

- **a** tells parents if their children do not arrive at a place on time.
- **b** stops children from entering a new zone.
- **c** tells children if they are going into a dangerous place.
- 4 A lot of the new technology
- **a** is dangerous for children.
- **b** gives parents information about their children.
- c is difficult to use.

5 In the article, it says that for young people it is

- a bad to make mistakes.
- **b** important to listen to parents.
- c important to have the chance to make mistakes.

4 Match the <u>underlined</u> words in the text with their definitions.

- 1 something you do at school, but not part of your normal studies <u>extra-curricular</u>
- 2 things that you do wrong, that are incorrect
- 3 connected to the Internet
- 4 chance, possibility
- 5 permanent attention and help
- 6 written or spoken information that you send to somebody
- 7 tells

5 SPEAKING What about *you*?

- 1 Do your parents usually know what you are doing?
- 2 Imagine. Your parents give you a GPS jacket. Would you wear it? Why/Why not?

I think my parents usually know where I am.

Me too. My parents always call me when I'm not at home.

7

Grammar in context

GRAMMAR GUIDE Present simple and present continuous 1a Look at these sentences. Which sentences are in the **1c** Complete the sentences with the correct form of *study*. present simple and which are in the present continuous? Present simple 1 You usually arrive on time for sports classes. Affirmative: He studies history. 2 They're watching you now. He _____ physics. Negative: 3 We think it's important. Question: 4 Adolescents should take their own decisions. Present continuous **1b** Match the sentences in 1a with the explanation of their Affirmative: She _____ English now. uses in a-d. She _____ maths now. Negative: **a** For actions that are happening now or temporary actions. _____she _____French? Question: **b** For regular or routine actions. c For things that are always or generally true. (GRAMMAR REFERENCE ► page 16) d With certain verbs like *love*, *like*, *hate*, *think*, *believe*, *know*, understand, want, need. **STUDY SKILLS** When you have a problem with grammar, where can you find help? STUDY SKILLS > page 146 2 Look at the picture. Describe what the people are doing. Use the present continuous form of these verbs. call chat drink laugh listen ride run sit study walk wear A boy is listening to music.

3	Comp	lete the dial	ogue a	bout the pic	ture us	ing the pr	esent	
	•	e or present		uous form o	f the ve	erbs given.		
	Мим:	Can you see	Mike?					
	DAD:	Yes, I can.						
	Мим:	What (a)						
	DAD:	Right now he						
	Мим:	Impossible. H						
		his bike to sc						
				(wear) a he	elmet at	the momer	nt?	
	DAD:	No, he (e)						
	Мим:	He normally				ear) a helme	et when he	
		(g)		(ride) h	is bike.			
	DAD:	Let me call hir	m to find	d out what (h)		(ł	nappen)	
		Mike? What (i)	уо	u		(do)?	
	Mike:	Oh, hi, Dad. W	/ell, you	know I usually	/ (j)		(play)	
		football on Fridays. But because this Friday is Pete's birthday we						
		decided to co	me to tł	he park. Pete (k)		(have) his	
		bike here.						
	DAD:	Why (I)		you		(not w	ear) a helmet?	
	MIKE:	How (m)		you		(knov	v) that? Dad!	
		(n)	you	ل	(sp	oy) on me ag	gain?!	
4	Find t	hese words a	and nh	rases in the	nolcih	ue in 3 Wh	ich ao with	
		resent simple						
	-	the moment	4	-	7			
		ever	5	,	8	usually		
		ormally		right now				
	at the	e moment = p	present	t continuous				
5	Comp	lete the sent	ences	with the pre	sent si	mple or pr	esent	
	conti	nuous form o	of these	e verbs.				
	lie	look after	need	not unde	rstand	shout	work	
	1 Ic	an't come out a	at the m	ioment becau	se I	n	ny baby sister.	
	2 W	hy	you		? My q	randfather	can hear you.	

3 My cousin always ______ in a restaurant on Saturday afternoons.

- 4 Can you say that again? I
- 5 Can I help you, Dad? ______you _____anything?
- 6 My sister _____ down right now because she doesn't feel well.

6 Write questions for these answers.

- 1 What do you do on Fridays ? I play basketball on Fridays.
- 2 _____? My mum is working at the moment.
- 3 _____? My uncle and aunt live in Liverpool.
- 4? No, my cousin isn't studying at university.
- 5 _____? My grandparents go for a walk in the mornings.

6 _____? My family and I usually go to the cinema at the weekend.

7 SPEAKING Use the questions in 6 to interview your partner. When you finish, think of similar questions to ask.

What do you do on Fridays?

I go out with my friends.

Developing vocabulary

Noun suffixes -ment, -ion, -ence

1 Look at these words from the text on page 7.

equip**ment** independ**ence** protect**ion**

The parts of the word in **bold** are suffixes. Suffixes change the type of word, e.g. from an adjective to a noun.

2 Complete the words in the table and then use your dictionary to check the words.

-ment	
Verb	Noun
1 <i>equip</i>	equipment
move	2
improve	3
4	retirement

-ion	
Verb	Noun
5	protection
inform	б
invent	7
8	discussion

-ence	
Adjective	Noun
9	independence
10	adolescence
different	11
12	confidence

3 Complete the sentences with nouns from 2.

- 1 _____ is the period between childhood and being an adult.
- 2 He and his brother are very similar. There isn't a big _____ between them.
- 3 The computer is a brilliant _____.
- 4 She doesn't live with her family. She likes having complete
- 5 You can find a lot of ______about many different topics on the Internet.
- 6 A hat can give you _____ from the sun.

Teenagers and parents

International cultural knowledge British teenagers and their parents

T/F

- Strict parents are parents who have very clear rules for their children to follow and obey. Work with a partner. Do you think these statements are true (T) or false (F)? Guess.
- 1 British parents are very strict.
- 2 British parents don't like being strict. T/F
- 3 An experiment on TV shows that British teenagers hate strict parents. *T/F*
- 2 Read the text. Check your answers from 1.
- **3** Read the text again and answer the questions in your own words.
- 1 What is 'The world's strictest parents'? It's a television programme about British adolescents and discipline.
- 2 Who is Andrea Wiseman?
- 3 What negative things do British teenagers do, in Wiseman's opinion?
- 4 What negative things do British parents do, in Wiseman's opinion?
- 5 What are the negative effects on teenagers when parents act in this way?
- 6 What happens to the British teenagers in 'The world's strictest parents'?

Strict parents What's the problem with British teenagers?

Many British newspapers and TV programmes are asking this question at the moment. A lot of people are saying that there are problems with teenagers at school, on the streets and in their homes. Why? What, or who, is responsible for these problems?

A recent BBC television series explores these questions. It's called 'The world's strictest parents'. Is that because British parents are very strict? Just the opposite, it seems.

The director of the programme, Andrea Wiseman, explains why they are making it. She thinks that in the United Kingdom teenagers pay no attention to adults. They don't want to do well at school. They think they can do what they like and they are only interested in new fashions and Hollywood celebrities.

Why are British teenagers like this? Wiseman says it's because their parents give their children everything they can. But they give their children no limits, no

rules, no discipline because they want their children to be 'free'. They don't tell their children to work hard because they don't want their kids to have any stress.

The problem with this is that parents give their sons and daughters no cultural values. When a teenager does something bad and their parents say something, the teenagers immediately say 'My parents are really strict' or 'My parents aren't fair'.

So what happens in the TV programme? Some problematic British teenagers go and live with parents in different parts of the world. They live with families that believe in traditional discipline and cultural values. In Ghana, Jamaica, Botswana and the southern US state of Alabama, the teenagers have the experience of living with parents who want and expect good behaviour and hard work. The results are interesting. In the end, the British teenagers seem to prefer having strict parents!

WORD BOOSTER

Match the words and definitions.

	explores	а	the way that someone does things, for example, at school
2	celebrities	h	
3	discipline		famous people
Δ	values		treated in a good and equal way
		d	the way that we make people obey rules
5	fair	e	ideas that are important in our lives
6	behaviour	f	looks at, investigates

4 What about you?

- 1 Would you like to watch this programme on TV? Why/Why not?
- 2 How strict do you think parents are in your country?

I'd like to watch it.

Why?

Because I'd like to see the British teenagers living in these different countries.

Look at the picture. What is happening? 5

(1.03 Listen to the song and match the picture to a verse. 6

- Now read the words to the song and match a sentence to 7 each verse. There are four sentences but only three verses.
- The girl's father is angry because people call his daughter at 1 unusual times. verse
- The girl's brother is angry because they have different opinions 2 about things. verse
- The girl's mother is angry because her daughter stays out 3 late. verse
- The girl doesn't want a boyfriend to control her. *verse* 4

Me too. What about the music?

What about you? 8

- What do you think of the song's words and music? 1
- How does the song make you feel? 2

I think the words are really good.

Verse 1

I come home in the morning light, My mother says "When you gonna live your life right?" Oh, mama dear, We're not the fortunate ones, And girls, they want to have fun Oh, girls just want to have fun

Verse 2

The phone rings in the middle of the night, My father yells "What you gonna do with your life?" Oh, daddy dear,

You know you're still number one, But girls, they want to have fun Oh, girls just want to have fun

Chorus

That's all they really want Some fun When the working day is done, Oh, girls, they want to have fun, Oh, girls just want to have fun

Verse 3

Some boys take a beautiful girl, And hide her away from the rest of the world I want to be the one to walk in the sun Oh, girls, they want to have fun, Oh, girls just want to have fun

Chorus

INSIDE INFORMATION

- This song first appeared in 1984. It won the first ever MTV Best Female Video award.
- The song appears in many films, adverts and TV series, including an episode of The Simpsons.
- The song is one of the first songs about girl power. Cyndi Lauper was an inspiration for artists like Madonna.

1a SPEAKING Work with a partner. Describe the photos. Who can you see? Where are they? What are they doing? How are the people feeling, and why? If you are not sure of something, use *I think* and/or *I imagine*.

1b Ask and answer these questions.

- 1 What time do you usually have dinner?
- 2 Where do you usually have dinner?
- 3 Who do you usually have dinner with?
- 4 What do you usually do when you have dinner talk, watch TV, listen to music ... ?

2 LISTENING (i) 1.04 Listen to a radio programme about family dinners. Match the people and their situations.

- A eats with the family just once a week
- B eats with the family but they don't talk
- C makes dinner for the family every day Mike
- D never arrives home in time for dinner
- E eats and talks with the family every day
- **F** usually eats with the family but isn't eating with them today
- **G** always eats alone because mum and dad work
- H has to order pizza because nobody has time to cook

3 SPEAKING What about you?

Do you think it's important to eat with your family? Why/Why not?

I think it's important to eat together.

Why?

1

2

3

4

5

6

Chris

Sally

Alice

Jennifer

Daniel

Because you can talk about what you did that day or talk about your problems.

Grammar in context

GRAMMAR GUIDE

Articles

- 1 Look at these sentences and then complete rules 1–5 with *a/an*, the or no article.
 - **a** I think family dinners are a great thing.
 - **b** Family dinners are **an** important time for us.
 - c The dinner I'm eating today isn't good.
 - **d** The government talks a lot about family dinners.
 - e l'm a computer technician.
 - 1 We use *no article* when we talk about things in general.
 - 2 We use ______ to talk about a specific person or thing or a person or thing mentioned before.
 - 3 We use ______ to talk about a singular, countable person or thing for the first time, or to say that the person or thing is one of a number of things or people.
 - 4 We use _____ to talk about someone or something that is unique.
 - 5 We use to say what somebody's profession is.

(**GRAMMAR REFERENCE ▶** page 16)

2a PRONUNCIATION (D) 1.05 Listen to how we pronounce *the* in List A and in List B. What is the difference in pronunciation? Why is this?

List A:	List B:
the problem	the end
the dinner	the important thing
the government	the evening
the weekend	the afternoon

2b 🕢 Listen again and repeat.

3 Complete the sentences with *the* if necessary.

- 1 Today on _____ programme we're talking about _____ family dinners.
- 2 I'm going to _____ fridge to see if there's anything to eat.
- 3 I think _____ communication is essential.
- 4 In my house ______ breakfast isn't an important meal.
- 5 Adults don't always arrive home on time because of ______ work.
- 6 I don't like _____ food at school.
- 7 In ______ films they often show ______ families eating together.

(a) <u>An/The</u> interesting study in the USA shows (b) <u>the/0</u> importance of family dinners. The results show that (c) <u>0/the</u> teenagers who eat with their families five or six times a week usually get
(d) <u>0/the</u> top marks at school. There is probably (e) <u>a/the</u> simple explanation for this. Rakeish Bedesi is (f) <u>0/the</u> president of ApplyingtoSchool.com. This is (g) <u>a/the</u> service helping students who want to go to (h) <u>0/the</u> university. He says he sees (i) <u>a/the</u> big difference between families that discuss things and families that don't. When you eat together and talk about (j) <u>0/the</u> different opinions and options, students can plan for the future. Do you want to be (k) <u>0/a</u> great inventor one day? Talk about it over dinner!

5 Look at these questions. Add *a*, *an*, *the* or 0 if the question does not need an article.

- 1 Do you think ______ family dinners are important?
- 2 Are ______ family dinners ______ important part of life in your country?
- 3 Do you think ______ children and _____ parents talk a lot in your country?
- 4 Do you talk about ______ important things when you have ______ dinner?
- 5 Do you think ______ food you eat makes a difference to your school marks?
- 6 Do you like _____ food at your school?
- 7 Do you listen to _____ music at dinnertime?
- **6 SPEAKING** Interview your partner using the correct questions in 5.

Do you think family dinners are important?

Yes, I do. I think they are an important part of family life.

Developing speaking Asking for personal information

1 Complete this personal information file with information about you and your brothers, sisters or best friend.

Brothers/Sisters/Best friend:	What you usually do on Saturdays:
Age:	What you usually do on Sundays:
What they do:	Your likes/dislikes:
How often you see them:	

2 Look at these four people and their personal information files. Tell your partner which people are similar to you. Explain why.

Oliver is similar to me because he's got one brother and he does sport on Sundays.

- brother at university, sister works
- goes out with friends on Saturdays
- plays tennis on Sundays

Emma

- one brother
- brother studies at school
- watches films on Saturdays
- doesn't like sport
- **3 LISTENING (i) 1.06** Listen to two teenagers talking at a party. Look at the personal information files in 2. Which two people are talking?
- 4 Work with a partner. Complete the dialogue with the correct questions. Look at the Speaking Bank for help.

Емма: (а)

OLIVER: Yes, I've got one brother.

Емма: Ме too. (b)

- OLIVER: He's 22.
- Емма: (с) _____?
- **OLIVER:** No, he doesn't. He's at university in Manchester.
- Емма: (d)
- OLIVER: About once a month, when he comes home for the weekend.
- EMMA: That's good! I see my brother every day because he's only fourteen. (e) _____?
- OLIVER: I usually go out with my friends on Saturdays and we sometimes play football on Sundays. (f)?
- **EMMA:** My brother and I often go to the cinema on Saturdays. But I never play football because I don't like sport.

Speaking Bank

Useful questions to ask for personal information

- Have you got any brothers or sisters?
- What do you do at the weekend/in the evenings/ on Wednesdays?
- What about you?
- Do you like ... ?
- What do you think of ... ?
- How often do you ... ?

Philippa

- one sister
- sister lives in the USA
- plays tennis on Saturdays
- plays computer games on Sundays
- **5a PRONUNCIATION (1.07 Listen again and check your answers.** Which questions in the dialogue go with Diagram A? Which go with Diagram B?

Diagram A

5b Listen and repeat the questions.

5c Complete the rules.

- 1 In *Wh* questions (e.g. *What's your name?*) the intonation usually goes *up/down* at the end of the question.
- 2 In *Yes/No* questions (e.g. *Is your name Anna?*) the intonation usually goes *up/down* at the end of the question.
- **6 SPEAKING** Practise the completed dialogue in 4 with your partner. Pay special attention to the correct intonation in questions.

Practice makes perfect

7a SPEAKING Work with a partner. Do this role-play using the dialogue in 4 and the Speaking Bank to help you.

You meet an English boy/girl at a party.

- Find out if he/she has brothers or sisters.
- Tell him/her about your family.
- Find out what he/she does at the weekend.
- Tell him/her what you do in your free time.

7b Change partners and repeat.

EXAM SUCCESS

In information role-plays, how can you keep the conversation going? **EXAM SUCCESS > page 150**

Developing writing An informal email

1 Look at this advert from a teenager called Alanna. What does Alanna want? Would you be interested in contacting her? Why/Why not?

	Category Main aim I speak My interests Message 🦯	Language – English Find an international e-pal English and a little Spanish Music, books, travel Hi! I'm from Dublin. I've got two brothers, two sisters and a pet dog called Buttons! I love travelling and	
Name Alanna My country Ireland My age 14-18		discovering new countries, new music and new books. If you want to practise your English and make new friends, write to me. Reply	

Read this reply to Alanna's advert. Do you think this person is a good e-pal for Alanna? Why/Why not? 2

	Message - Hi Alanna!
4	\bowtie \bigstar \bowtie \bowtie \bowtie \bowtie
	From: Silvia <silvialombardi@mailnet.com> To: Alanna <teacakes@realmail.com> Subject: Hi Alanna!</teacakes@realmail.com></silvialombardi@mailnet.com>
	Hi Alanna! I'm Silvia. I'm from Florence in Italy. Let me tell you about myself. I'm from quite a big family. I've got two brothers and a sister. My sister and I are almost the same age and we go everywhere together. My father works in a bank and my mother is a teacher. My mum teaches at my school. That's often a good thing, but sometimes it can be really bad ;-).
3	I love listening to all types of music, but especially pop and rock. My favourite group is an Italian group called <i>Negramaro</i> . Do you know them? Right now I'm listening to their latest CD.
4	English is my favourite subject at school. This year I'm doing extra classes and I also read books in English. At the moment I'm reading a Sherlock Holmes book.
5	Anyway, that's all for now. Write back soon if you'd like to be my e-pal.
	Best wishes Silvia :-)

in the Writing Bank.

Writing Bank

3

Useful words and expressions in informal emails

- To begin an informal email we usually use the word <u>Hi</u>.
- We use contractions like /m or
- We can use the word ______to change the subject.
- To finish an informal email letter we can use:
 - That's for now.
 - Write soon. Best

STUDY SKILLS

When you finish writing, what do you need to check? STUDY SKILLS ▶ page 146

Paragraph 1 •••	favourite subject at school
Paragraph 2	main hobby
Paragraph 3	basic personal information
Paragraph 4	asking for a reply
Paragraph 5	family

Practice makes perfect

Look at the task and write the email. Use Silvia's email and 5 the Writing Bank to help you.

Write an email with information about yourself to a new e-pal. Tell your e-pal:

- basic personal information
- information about your family
- information about your main hobby
- information about your favourite subject at school.

Language reference and revision

Grammar reference

Present simple

Form		
Affirmative	l/You/We/They work. He/She/It works.	
Negative	I/You/We/They don't (do not) work. He/She/It doesn't (does not) work.	
Question	Do l/you/we/they work? Does he/she/it work?	
Short answers	Yes, l/you/we/they do. No, l/you/we/they don't. Yes, he/she/it does. No, he/she/it doesn't.	

Time expressions we often use with the present simple: *always, usually, often, sometimes, rarely, never, once/twice/three times a day/week/month/year, on Mondays/Tuesdays*

Present continuous

Form

Affirmative	subject + am/are/is + verb+ ing <i>We're waiting</i> .
Negative	subject + am not/aren't/isn't + verb+ ing She isn't listening.
Question	<pre>Am/Are/ls + subject + verb+ing? Are they watching?</pre>
Short answers	Yes, subject + am/are/is. No, subject + am not/aren't/isn't. Yes, I am. No, they aren't.

Time expressions we often use with the present continuous: *now, right now, at the moment, today, this week*

Articles

A/An

We use **a/an** with singular, countable nouns. We use it when we mention something for the first time, or to say that the person or thing is one of a number of things or people.

I've got a dog. It's a labrador.

We use **a/an** to say what somebody's profession is. *He's an engineer*.

The

We use **the** with countable (singular and plural) and uncountable nouns. We use it to refer to something or somebody previously mentioned.

I've got a dog. The dog is really big.

Spelling

See page 149 for rules about spelling the third person singular form.

Use

We use the present simple to talk about:

- 1 regular habits and routines. *We have our English class on Thursdays.*
- 2 permanent situations. *They live in a big city.*
- 3 general and scientific facts. *Water boils at 100°C*.

See notes below about state and action verbs.

Spelling

See page 149 for rules about spelling the *-ing* form.

Use

We use the present continuous to talk about:

- 1 actions in progress at the moment of speaking. *I can't answer the phone. I'm having a shower.*
- 2 temporary actions and situations. John's living in New York for a few months.

NOTE: Some verbs are not usually used in the present continuous because they describe states not actions: *have* (=*possess*) *need love hate want prefer believe know understand think* (=*have an opinion*) *mean hear see seem*

We also use **the** to talk about specific things or people. *The people I saw yesterday were friendly. The cheese is in the fridge. The dogs in that park don't look very dangerous.*

We also use **the** to talk about something unique, something that there is only one of.

the sun, the government (in a particular country), the world

No article

We do not use an article with plural countable nouns or uncountable nouns when we are talking about people or things in general.

People are friendly here. I like cheese. Tigers are dangerous.

Vocabulary

1 Ages and stages of life

adolescence baby birth child childhood death middle age middle-aged adult old age senior citizen teenager young adult

2 The family

aunt born brother brother/sister/father/mother-in-law cousin daughter divorced grandfather/mother grandson/daughter husband nephew niece one-parent family only child partner single sister son stepfather/mother uncle wife

3 Noun suffixes *-ment, -ion, -ence*

equipment improvement movement retirement discussion information invention protection adolescence confidence difference independence

4 Other words and phrases ▶ page 136–7

Grammar revision

Present simple and present continuous

1 Write the third person singular form and the *-ing* form of the verbs below.

Verb	Third person singular	-ing form
1 have		
2 lie		
3 write		
4 try		
5 get		
6 miss		
7 do		
8 cut		
		(2)

WORKBOOK > page 4

/ 8 points

- **2** Choose the correct word to complete the sentences.
 - 1 He's _____ a new pair of jeans today. a wears b carries c wearing d carrying
 - 2 When _____ your sister have English lessons? a is b do c does d has
 - 3 I'm not sure if he ______ French or German right now. a studies b studys c study d 's studying
 - 4 I'm sorry, I ______ what you're telling me.
 a 'm not understanding c not understanding d don't understand
 - 5 Where's your cousin? He normally ______ on time. a come b is arriving c arrives d is coming
 - 6 Ah! Now I ______ what you mean.a see b 'm seeing c 'm knowing d 'm not understanding
 - 7 Stop talking to her because she _____ to you.
 a don't listen
 b isn't listening
 c 's listening
 d never listens
 - 8 Why ______ she doing anything? a hasn't b isn't c doesn't d don't

WORKBOOK > page 4

Articles

3 Choose the correct alternative.

- 1 It's *a/the/0* beautiful day and *a/the/0* sun is shining.
- 2 <u>A/The/0</u> young girl walks into a restaurant. <u>A/The/0</u> girl sits down and orders a pizza.
- 3 My cousin loves <u>a/the/0</u> books. He's <u>a/the/0</u> writer.

Noun suffixes -ment, -ion, -ence

4 Pete's uncle is <u>a/the/0</u> doctor. He says <u>a/the/0</u> cigarettes are bad for your health.

Iotal

WORKBOOK > page 7

/8 points

/8 points

Vocabulary revision

Ages and	l stages of	ilife – T	The family	
----------	-------------	-----------	------------	--

1	Complete the text with the appropriate words. 2	2 Complete the sentences with the correct form of these words.
	'My name's Harry. I live with my mum. She's middle-	adolescent different improve independent
	(a) I think she's 50 this year. My dad doesn't	inform invent move protect
	live with us because my parents are (b)	1 She usually gets 50% or 60% in her exams but in this exam she has 90%. That's a big
	I'm an (c) child. I haven't got brothers or	2 Can you? I can't see the blackboard if you
	sisters but I spend a lot of time with my (d)	sit there.
	George. He's the son of my Uncle Jack. He's young. I remember	3 I love my MP3 player! What a great!
	when he was born. In fact, I was there at the hospital on the	4 This programyour computer from viruses.
	day of his (e) My Aunt Angela, Uncle Jack's	5 There are two or three between the present simple and the present continuous.
	(f), is really nice too. My mum says she	6 She wants to be a secondary school teacher because she likes
	wants to get married again, but I don't really want to have a	working with
	(g) father. I prefer my mum not to get married	7 A dictionary gives you about new words.
	and to stay (h)	8 He doesn't want to get married at the moment. He wants to be and free.
	WORKBOOK > page 2 /8 points	WORKBOOK > page 5 /8 points

/40 points