

OXFORD

Link 2

Student Book
& Workbook

with Practice Kit
& Videos

Philippa Bowen &
Denis Delaney
Diana Pye

e-book interactive features

Link 2

Student Book & Workbook

Philippa Bowen &
Denis Delaney
Diana Pye

OXFORD
UNIVERSITY PRESS

Contents

			COMPETENCES
W Welcome pp.4–9	Vocabulary	Grammar	Communication
1 Look who's coming ... pp.10	<ul style="list-style-type: none"> The weather Strategy: Organizing new vocabulary 	<ul style="list-style-type: none"> Simple present / Present progressive Present progressive for future 	<ul style="list-style-type: none"> Inviting and making arrangements Strategy: Responding to an invitation
2 Was she there? pp.20	<ul style="list-style-type: none"> Physical appearance Strategy: Personalizing new words 	<ul style="list-style-type: none"> <i>be</i>: Simple past Past time expressions Question words with <i>was / were</i> <i>have</i>: Simple past 	<ul style="list-style-type: none"> Describing people
A Review pp.30–33	Extra practice A	Extra communication A ▶ Video Link	Global skills A
3 We stopped at the market p.34	<ul style="list-style-type: none"> Places around town 	<ul style="list-style-type: none"> Simple past: Regular verbs (affirmative and spelling variations) Simple past: Irregular verbs 	<ul style="list-style-type: none"> Asking for and giving directions Strategy: Using polite language
4 Why did you take her phone? p.44	<ul style="list-style-type: none"> Movie types 	<ul style="list-style-type: none"> Simple past Question words + simple past 	<ul style="list-style-type: none"> Going to the movies Strategy: Polite expressions
B Review pp.54–57	Extra practice B	Extra communication B ▶ Video Link	Global skills B
5 You have to say something! p.58	<ul style="list-style-type: none"> Housework Strategy: Mind maps 	<ul style="list-style-type: none"> <i>have to</i> Compounds: <i>some / any / no / every</i> 	<ul style="list-style-type: none"> Asking for permission Strategy: <i>Can I ...? / Could I ...? / May I ...?</i>
6 You mustn't be late! p.68	<ul style="list-style-type: none"> Transportation and travel 	<ul style="list-style-type: none"> <i>must / mustn't</i> <i>mustn't / don't have to</i> Verb + <i>-ing</i> form / infinitive 	<ul style="list-style-type: none"> Buying a bus ticket Strategy: Question words
C Review pp.78–81	Extra practice C	Extra communication C ▶ Video Link	Global skills C
7 How much salt did you put in this? p.82	<ul style="list-style-type: none"> Food and drink 	<ul style="list-style-type: none"> Count / noncount nouns <i>some / any</i> <i>a lot of / much / many / How much ...? / How many ...?</i> <i>a little / a few</i> 	<ul style="list-style-type: none"> Ordering food and drink Strategy: Shortened sentences
8 The best trip ever! p.92	<ul style="list-style-type: none"> Feelings and emotions 	<ul style="list-style-type: none"> Comparative adjectives Superlative adjectives Irregular adjectives <i>as ... as</i> 	<ul style="list-style-type: none"> The details of a trip Strategy: Using <i>about</i> when exact details aren't known
D Review pp.102–105	Extra practice D	Extra communication D ▶ Video Link	Global skills D
Puzzles pp.118–121			Word list pp.122–126
Workbook	Unit 1 pp.W2–W7	Unit 2 pp.W8–W13	Unit 3 pp.W14–W19
			Unit 4 pp.W20–W25

Listening and Speaking	Reading and Writing	Culture
<ul style="list-style-type: none"> Plans for the weekend 	<ul style="list-style-type: none"> JCB Mud Run Blog post about a charity run Strategy: Including detail 	<ul style="list-style-type: none"> Winter Olympics: always in the North? ▶ The Highland Games p.106
<ul style="list-style-type: none"> Describing vacation pictures Strategy: Predicting content 	<ul style="list-style-type: none"> Celebrity tours A review of a visit to a tourist destination Strategy: Identifying text types Strategy: Fact and opinions 	<ul style="list-style-type: none"> A history of the mullet hairstyle p.107
My progress A		CLIL A, Music p. 114
<ul style="list-style-type: none"> Past experiences Strategy: Sequencing words 	<ul style="list-style-type: none"> History tours in Boston! A description of a trip Strategy: Describing a series of events 	<ul style="list-style-type: none"> Magical malls p.108
<ul style="list-style-type: none"> Describing what you did at the weekend 	<ul style="list-style-type: none"> What annoys you at the movies? A forum post about a trip to the movie theater Strategy: Using adjectives and adverbs 	<ul style="list-style-type: none"> A history of the movies ▶ Film school p.109
My progress B		CLIL B, Citizenship p.115
<ul style="list-style-type: none"> Talking about daily activities 	<ul style="list-style-type: none"> Canada Outdoor Survival Camps A diary entry about a day at camp Strategy: Understanding new vocabulary Strategy: Reviewing a text for mistakes 	<ul style="list-style-type: none"> Robots for housework p.110
<ul style="list-style-type: none"> Presentation about a school trip Strategy: Listening for specific details 	<ul style="list-style-type: none"> Get up and go! Travel dos and don'ts—a trip to the U.K. A blog post for tourists to your country Strategy: Using mind maps to plan a text 	<ul style="list-style-type: none"> The future of travel ▶ Space travel p.111
My progress C		CLIL C, History p.116
<ul style="list-style-type: none"> A survey about eating habits Strategy: Choosing the correct answer 	<ul style="list-style-type: none"> Snack time! A description of snacking habits Strategy: Scanning the text for specific information Strategy: Including examples 	<ul style="list-style-type: none"> Weird foods from around the world ▶ L.A. food trucks p.112
<ul style="list-style-type: none"> Comparing and reporting opinions 	<ul style="list-style-type: none"> Grandparents speak out! A paragraph about whether life was better or worse when your grandparents were young Strategy: Using <i>actually</i> or <i>in fact</i> 	<ul style="list-style-type: none"> The reason why babies look cute p.113
My progress D		CLIL D, Geography p.117
Unit 5 pp.W26–W31	Unit 6 pp.W32–W37	Unit 7 pp.W38–W43
Unit 8 pp.W44–W49		

Welcome to Link It! 2

Countries and nationalities

1 Look at the flags. Complete the facts with the correct countries and nationalities in the box.

China	Spain	U.S.	Portugal	Brazil	Mexico
Chinese	Spanish	American	Portuguese	Brazilian	Mexican

Neymar is a famous Brazilian soccer player. He plays for Brazil in international games.

3

Penélope Cruz is a famous actress from _____. She is in many _____ movies.

1

_____ is by the Atlantic Ocean. Fish is very common in _____ food.

4

Tacos come from _____. They are a very popular _____ food.

2

Beijing is a very big city in _____. It's the _____ capital, too.

5

New York City is a famous city in the _____, but it isn't the _____ capital. Washington, D.C. is the capital.

this, that, these, those

2 Match the pictures with the sentences. Then complete the sentences with *this*, *that*, *these*, or *those*. Sometimes there is more than one correct answer.

This is Claudia. She's 13 years old. b

- _____ is her house. It isn't very big. _____
- _____ is her school. It's called Hilldown School. _____
- _____ are her best friends, Max and Emma. _____
- _____ is her bike. It's red—her favorite color. _____

be: Simple present

3 Use the prompts to write questions.

what / her / name / ?

What is her name?

- how old / she / ?

- her house / big / ?

- who / best friends / ?

- red / her favorite color / ?

5 002 **Real English** Listen to the dialogue. Then practice the dialogue in a group of three.

Rocío Hi. I'm Rocío. What's your name?

Matias I'm Matias.

Rocío How old are you?

Matias I'm 13. And you?

Rocío I'm 12.

Matias This is my friend, Lucas.

Rocío Hi, Lucas. Nice to meet you.

Lucas Nice to meet you, too.

Rocío Where are you from, Lucas?

Lucas I'm from Salvador. And you?

4 Read the information from exercise 2 again. Then answer the questions from exercise 3.

6 **Groupwork** In groups of three, write a similar dialogue to the one in exercise 5. Write three more questions.

Possessions

7 Complete the possession words. Then put the letters in **green** in the correct order to find Blanca's favorite possession.

1	P		A		N	E						
2		A	M		S	C	O		S	O		E
3	S		A	T	E		O	A	R			
4	C		L	L			O	N				
5	T	A			E							
6	S		N		L	A			E	S		

Blanca's favorite possession is her _____.

8 Pairwork Write two true sentences and one false sentence about what is in your school bag. Use *there is / there are*. Then tell your partner. Which sentence is false?

In my bag, there's an apple. There isn't a notebook.
There are three pens.

Is there an apple in your bag?

Yes there is.

Are there three pens in your bag?

No, there aren't.
There are five pens.

House and rooms

there is / there are

9 Match the definitions (1–6) with the words (a–f).

- It's the first room in the house. You put your coats here.
- You sleep here.
- You take a shower here.
- You sit on the couch and watch TV here.
- You cook food here.
- You eat in this room.

- living room
- bedroom
- hallway
- dining room
- bathroom
- kitchen

10 Look at the pictures. Complete the sentences with the correct form of *there is / there are*.

There isn't a skateboard in the backyard.
There is a soccer ball in the backyard.

- _____ tomatoes in the kitchen.
_____ potatoes in the kitchen.
- _____ sunglasses on the table?
_____, there _____.
- _____ an armchair in the living room?
_____, there _____.
- _____ two guitars in the picture?
No, there _____. _____ one guitar in the picture.
- _____ a mirror or a bike in the hallway.

11 003 **Real English** Listen to the dialogue.

Then practice the dialogue with a partner.

Tiago Is there a lamp in your bedroom?

Bea Yes, there is.

Tiago Where is it?

Bea It's on my dresser, across from my bed.

Tiago Is there a wardrobe in your bedroom?

Bea Yes, there is. It's next to the dresser.

12 Pairwork Write a similar dialogue to the one in exercise 11. Use the prepositions in the box to help you.

in on under in front of next to
behind across from near between

Sports activities

13 Complete the dialogue with *play, do, or go* and the sports in the box. There are two extra sports.

soccer bike riding skiing track and field volleyball
gymnastics karate swimming

Luis

Do you go skiing every year? 3:05 p.m. ✓

Yes, we do. We always go to Keystone. Do you like winter sports? 3:06 p.m. ✓

No, not really. I prefer sports you can do all year. I love to be outside, so I like to ¹ _____. I go everywhere on my bike! 3:08 p.m. ✓

Yes, but sometimes it's too hot to go out on your bike. In the summer, I prefer to ² _____ in my uncle's pool. 3:10 p.m. ✓

I don't like water, but I can jump pretty high and I'm good at running, so I ³ _____. I'm on the school team. 3:11 p.m. ✓

Really? I like ball sports. Sometimes I ⁴ _____ with my cousin. 3:11 p.m. ✓

I like it too, but I prefer to ⁵ _____. You only use your hands! 3:13 p.m. ✓

Oh, I'm awful at that! 😊 3:15 p.m. ✓

can for ability

14 Check (✓) the correct sentences and put an X next to the incorrect sentences. Then correct the mistakes.

- 1 I don't can swim.

2 They can play basketball.

3 He cans dance.

4 You not can play guitar.

5 We can't play field hockey.

6 Can she speak English?
- ☐

☐

☐

☐

☐

☐

15 Look at the chart and complete the sentences with the missing words.

	Rosa	Sebastian
cook	✓	✓
run fast	✓	X
play volleyball	✓	X
speak French	X	✓
ski	X	✓
draw well	X	X

Rosa and Sebastian can cook.

- 1 Rosa _____ ski.

2 _____ can't speak French, but _____ can speak French.

3 Can Sebastian play volleyball?

4 Can Rosa run fast?

5 Can Rosa and Sebastian draw well?

16 004 Real English Listen to the dialogue. Then, in pairs, practice the dialogue.

Marta I'm doing a survey for school. Can I ask you some questions?

lago Yes, of course!

Marta OK, first question ... Can you cook?

lago Yes, I can. I like making cookies.

Marta Yum! OK, sports ... What sports can you play?

lago I can play volleyball and soccer. And you?

Marta I can play tennis pretty well. Can you ski?

lago Yes, I can.

Marta Can you speak French?

lago Yes, I can. I can also speak Spanish.

17 Pairwork Write a similar dialogue to the one in exercise 16.

OK, first question ... Can you play the guitar?

No, I can't.

Daily routines

18 Read the class survey. Choose the correct alternatives.

Class survey

What time do you **take the breakfast / have breakfast** on school days? Is it different on the weekend?

- 1 Do you **dinner / have dinner** with your family?
- 2 Do you **watch / look** TV when you are eating meals?
- 3 What is your favorite thing to do when you get **home / to the house** after school?
- 4 Do you prefer to go **to bed / to the bed** early and wake up early? Or do you prefer to go **to bed / to the bed** late and get **up / out** late?
- 5 Do you **do / make** homework that is fun, or is it all boring? What is your favorite subject?

19 In pairs, take turns to ask and answer questions from exercise 18.

Simple present

20 Look at the pictures and complete the sentences with the correct form of the words in parentheses and short answers.

I only **eat** (eat) pizza on the weekend. I **don't eat** (eat) pizza on weekdays.

1 She _____ (speak) Portuguese. She doesn't speak Chinese.

2 _____ (they / like) studying?
_____, they _____.

3 _____ (she / walk) to school?
No, _____.

4 We _____ (not / enjoy) baseball.
We prefer soccer!

21 Read the article. Complete the sentences with the correct form of the verbs in parentheses.

Daily routine of a professional skier

Adrian **gets up** (get up) at 5:30 in the morning.

He ¹ _____ (meet) the other skiers and they

² _____ (do) 20 minutes of exercise in the gym.

At six o'clock, he ³ _____ (have)

breakfast. He normally ⁴ _____ (eat) eggs, ham, and bread.

He ⁵ _____ (not eat) fruit

for breakfast, but he ⁶ _____

(take) an apple or an orange with him as a snack.

They ⁷ _____ (go) skiing from 8:15 through

eleven o'clock. They ⁸ _____ (be) usually

very tired, so they ⁹ _____ (stop) for lunch at eleven o'clock.

"After lunch, I ¹⁰ _____ (spend) some time

with my team. We ¹¹ _____ (play) video games.

At three o'clock, the other skiers ¹² _____ (go) to

the gym, but during the week I ¹³ _____ (not go)

with them—I ¹⁴ _____ (take) the bus home at three o'clock."

Adrian is still at school and his teacher ¹⁵ _____

(come) to his house. He ¹⁶ _____ (study) with

his teacher from 4 p.m. through 8 p.m. Then, at nine o'clock, he has dinner.

Sometimes, he ¹⁷ _____ (watch) a movie and

then it ¹⁸ _____ (be) time for bed!

Clothes

22 Look at the pictures. Choose the correct alternatives.

shoes / boots

1 shirt / skirt

2 shorts / pants

3 baseball hat / scarf

4 baseball hat / hoodie

5 hoodie / sweater

6 jacket / sweater

7 dress / skirt

Adverbs of frequency

23 Rewrite the sentences with the adverbs of frequency.

He wears a coat in the spring. (rarely)

He rarely wears a coat in the spring.

- 1 We wear hoodies to school. We wear a shirt and tie. (never / always)
- 2 I have my cell phone with me. (always)
- 3 She wears dresses or skirts in the winter. (rarely)
- 4 He buys shoes when he goes to the mall. (often)
- 5 She forgets her homework on Monday. (sometimes)

24 Look at the chart. Write sentences about the information on the chart using adverbs of frequency.

Jose sometimes wears boots, but Javier often wears boots.

Family

25 Complete Joe's family tree with the words in the box.

cousin grandpa uncle sister brother
grandma mom aunt dad

Imperatives

26 Complete the sentences with the words in the box.

watch help don't shout talk to listen call

Come and watch the movie with us!

- 1 Here's your phone. _____ your grandma. It's her birthday.
- 2 _____ to your dad. He's talking to you.
- 3 Don't _____ your brother like that.
- 4 _____ your Uncle Pete with the cooking.
- 5 _____! Your sister is sleeping.

Food

27 Find twelve more food words.

I	S	W	E	E	T	C	O	R	N
B	C	H	I	C	K	E	N	T	P
A	H	E	E	S	H	K	O	B	I
N	I	G	C	G	X	S	M	R	N
A	K	G	A	R	P	P	H	E	E
N	E	N	R	A	E	L	A	A	A
A	U	S	R	P	A	A	M	D	P
T	N	P	O	E	S	V	M	G	P
I	R	E	T	S	D	W	N	I	L
M	P	F	R	I	E	S	D	D	E

Present progressive

28 Look at the pictures. Write questions and sentences with the correct form of the present progressive. Then write short answers.

she / play / soccer

Is she playing soccer?

Yes, she is.

1 he / eat / pear

_____?

_____, _____.

2 they / play / basketball / they / ski

_____.

_____.

3 she / wear / dress

_____?

_____, _____.

29 Read the dialogue and complete the sentences with the correct form of the verbs in parentheses.

Ash! Where are you? We (organize) the spring dance!

I ¹ _____ (get) dressed.
What time do you want to meet?

Haha! OK, well, we ² _____ (decorate) the hall right now.

³ _____ (you / put) the balloons up?

No, I'm not. Jasper ⁴ _____ (do) that.

Awesome. I hate that. ⁵ _____ (Maia / bake) the cake?

Yes, she is. Cora ⁶ _____ (make) the playlist.
Mike and Aurora ⁷ _____ (clean). Henry ⁸ _____ (practice) his speech for tonight.

... And what ⁹ _____ (you / do)?

Haha! Well, I ¹⁰ _____ (help)—not like you! Come on—I need your help with the tables.

Don't worry. I ¹¹ _____ (sit) on the bus now. See you in 10 minutes. 😊

30 005 **Real English** Listen to the dialogue. Then, practice the dialogue in pairs.

Lotte Hey, Johan! What are you doing?

Johan I'm cooking for my friends.

Lotte Why are you cooking for your friends?

Johan Because it's my birthday tomorrow!

Lotte What are you making?

Johan I'm making pizzas with sweetcorn and chicken.

31 **Pairwork** Write a similar dialogue to the one in exercise 30.

1

Look who's coming ...

In this unit we will ...

- talk about the weather
- invite and make arrangements
- talk about plans for the weekend
- add details when writing a text

1 006 Read and listen Who is coming into the café with Tyler?

Ava, Lauren, and Nick are talking about a future trip to Paris, when ...

- Ava Oh no, it's raining again!
- Nick It always rains on the weekend. It's never sunny.
- Lauren Look! It's warm and sunny in Paris!
- Ava Can you believe it? We're leaving in six weeks.
- Nick I know. The school trip to Paris! I can't wait!
- Lauren Hey, what are you doing tomorrow, Ava? Let's go shopping. I need some new clothes for the trip.
- Ava Sorry, I can't. I'm going to the music festival in the park. The Moments are playing.
- Lauren Do you like them?
- Ava Yes, I do! I love them! I think they're awesome!
- Lauren OK ... If you say so.

Tyler and Rachel come into the café.

- Lauren Uh-oh, look who's coming ... It's Rachel.
- Nick And whatshisname.
- Lauren Tyler! Ugh, Rachel ... I don't like her. She's horrible.
- Ava She isn't horrible, Lauren. She's different. I think she's cool.
- Nick I think she's trouble.

2 Comprehension Answer the questions.

What are Ava, Nick, and Lauren excited about?

They are excited about their school trip to Paris.

- What does Lauren want to buy?
- What does Ava think of The Moments?
- What does Lauren think about Rachel?
- What's Ava's opinion?

Check it out!

Find these phrases and check their meaning.

- | | |
|----------------|---------------|
| I can't wait! | whatshisname |
| If you say so. | she's trouble |

Link to life Why do we sometimes dislike people who are different from us?

Step 1

3 Find and underline these phrases in the dialogue.

The Moments are playing. We're leaving in six weeks. it's raining
what are you doing tomorrow It always rains I'm going to the music festival

4 007 Complete the dialogues with the sentences from exercise 3. Then listen and check.

Step 2

- 1
Ava Oh no, it's raining again!
Nick ¹ _____ on the weekend. It's never sunny.
Lauren Look! It's warm and sunny in Paris!
Ava Can you believe it? ² _____

- 2
Lauren Hey, ³ _____, Ava? Let's go shopping. I need some new clothes for the trip.
Ava Sorry, I can't. ⁴ _____ in the park. ⁵ _____

007 Now listen again and repeat.

Step 3

5 Write four mini-dialogues. Use the ideas in the box.

go shopping go to a concert have a pizza watch a movie
go to the park play tennis study for a test go downtown

Let's go shopping tomorrow!

Sorry, I can't. I'm playing tennis tomorrow.

6 Pairwork Practice your dialogues from exercise 5. Take turns to ask and answer.

The weather

1 008 Label the weather symbols on the map with the words in the box. Then listen and check.

foggy windy snowing raining ~~sunny~~ cloudy

U.S. Weather

008 Now listen again and repeat.

2 009 Look at the thermometer and the world weather chart. Complete the sentences. Then listen and check.

It's cold and windy in Chicago.

- 1 It's _____ and _____ in London.
- 2 It's _____ and _____ in Sydney.
- 3 It's _____ and _____ in Calgary.
- 4 It's _____ and _____ in Delhi.
- 5 It's _____ and _____ in Tokyo.
- 6 It's _____ and _____ in Hong Kong.

World Weather

Calgary (Canada)		-5°C	Mexico City (Mexico)		25°C
Chicago (U.S.)		0°C	Berlin (Germany)		8°C
Hong Kong (China)		24°C	Tokyo (Japan)		17°C
London (U.K.)		11°C	São Paulo (Brazil)		32°C
Delhi (India)		36°C	Sydney (Australia)		40°C

3 010 Listen to the weather forecast. Complete the sentences.

- 1 In São Paulo, it's warm and it's _____. The temperature is _____°C.
- 2 In Washington, D.C., it's _____ and it's _____. The temperature is _____°C.
- 3 In New York City, it's _____ and it's _____. The temperature is _____°C.
- 4 In Melbourne, it's _____ and it's _____. The temperature is _____°C.

4 **Pairwork** Ask and answer. Use the information in the world weather chart.

What's the weather like in Chicago?

It's cold and it's windy.

What temperature is it?

It's zero degrees.

Vocabulary strategy

Organizing new vocabulary

It can be useful to record new vocabulary in a notebook. You can group words by topic or alphabetically.

Simple present / Present progressive

It's **raining** again!

It always **rains** on the weekend.

Look who's **coming**!

She often **comes** here on Saturdays.

Think

Complete the rules with *simple present* or *present progressive*.

- We use the ¹ _____ to talk about actions that are happening now.
- We use the ² _____ to talk about habits and facts.

Rules p.W2

1 Look at the pairs of sentences. Write *H* for a habit and *N* for an action happening now.

- | | | |
|-----|--------------------------------------|----------|
| a | It's snowing <u>now</u> ! | <u>N</u> |
| b | It <u>often</u> snows in the winter. | <u>H</u> |
| 1 a | I usually wear jeans. | _____ |
| b | I'm wearing jeans today. | _____ |
| 2 a | Mark is playing baseball now. | _____ |
| b | Mark plays baseball every week. | _____ |
| 3 a | They study Art once a week. | _____ |
| b | They're studying Art right now. | _____ |
| 4 a | Dad is cooking tonight. | _____ |
| b | Dad sometimes cooks. | _____ |

2 Underline the time expressions in exercise 1. Write them in the correct column of the chart.

Simple present	Present progressive
<u>often</u>	<u>now</u>

3 Choose the correct alternatives.

Tim always is **getting up** / **gets up** at 7:30 a.m.

- I never **walk** / **am walking** to school.
- Tim **talks** / **is talking** to Grandma now.
- It rarely **is raining** / **rains** in July.
- Mom **works** / **is working** right now.
- I often **am drinking** / **drink** milk.
- We **buy** / **are buying** food once a week.

4 Complete the sentences with the simple present or the present progressive form of the verbs in parentheses.

It rarely **snows** (snow) in April.

- We always _____ (finish) school at four o'clock.
- I _____ (have) dinner right now.
- Mia _____ (not get up) early on the weekend.
- You _____ (not phone) Grandma very often!
- How often _____ Mateo _____ (write) emails?
- _____ Clara _____ (wear) her new dress today?

Look

Some sentences have no time expressions, but we can usually guess when the action happens from the context.

Susana brushes her teeth. (When? **Every day.**)

Look! It's snowing! (When? **Now.**)

5 Complete the telephone conversation with the simple present or the present progressive of the verbs in parentheses.

Kana Hi, Matt. How **'s it going?** (it / go)

Matt Terrible! It ¹ _____ (rain)! It always ² _____ (rain) on the weekend.

Kana It ³ _____ (not rain) here. It's sunny. I ⁴ _____ (sit) outside.

Matt Lucky you!

Kana Not really, I ⁵ _____ (study) Math.

Matt You're crazy! I never ⁶ _____ (study) on Saturdays.

Kana Yes, but you ⁷ _____ (not have) tests very often at your school.

Matt How often ⁸ _____ you _____ (have) tests?

Kana Every week, unfortunately ...

Challenge

Write questions with the prompts in the box. Then write true answers.

what / you do / now?
what / you wear / right now?
what / you do / on Saturdays?
how often / you go / shopping?

Puzzles p.118

Inviting and making arrangements

- 1** 011 **Watch, listen, or read** Complete the dialogues with the words and phrases in the box. Then listen again and check.

Sunday swimming Wednesday seven o'clock
go bike riding go bowling

1

Sofia Would you like to go bike riding on Saturday?

Luis I'd love to, but I can't. I'm going
1 _____ with Mark.

Sofia What are you doing on 2 _____?

Luis Um ... I'm not doing anything special.

Sofia Let's go on Sunday, then. Is two o'clock OK?

Luis Yes, that's fine. I'll meet you at the park.

2

Luis Hey, are you doing anything on
3 _____ night?

Sofia No, I'm not. Why?

Luis Would you like to 4 _____ with Rob
and me?

Sofia Oh yeah, I'd love to! What time are you going?

Luis We're going at 5 _____.
Is that OK?

Sofia Yes, that's fine. I'll meet you there!

- 2** 012 **Real English** Listen and repeat.

Are you doing anything on ...?

No, I'm not. /
Yes, I am. I'm ...

What are you doing on ...?

I'm going ... /
I'm not doing anything special.

Would you like to ...?

I'd love to, but I can't. I'm ... /
Yes, I'd love to! What time are you going?

I'm / We're going at ...

OK, I'll meet you there.
Is that OK?

Yes, that's fine.

Speaking strategy

Notice the different ways of responding to a suggestion or invitation.

Yes, I'd love to.

OK, I'll meet you there.

Yes, that's fine.

OK, great!

I'd love to, but I can't.

Sorry, I can't.

3 013 Listen to two more conversations and complete the sentences.

Conversation 1

Ben invites Bianca to play tennis tomorrow.

- a She can't because she _____ to the dentist.
- b They agree to play on _____.

Conversation 2

- c Amy invites Edson to go _____ with her and Tim.
- d They're going at _____ o'clock.
- e They agree to meet _____ the park.

Beat the clock

In pairs, you have two minutes to say the days of the week starting from Monday and ending with Sunday, then backwards from Sunday through Monday. Then, tell your partner what your favorite day is and why.

4 **Pairwork** Read the situation below and write two dialogues, one for each reply.

Phone your friend and ask if he / she's free on Saturday. Invite him / her to go to the movies.

1

Accept the invitation and ask what time your friend is going. Say that you'll meet him / her at the movie theater.

2

Refuse the invitation because you're going to a concert on Saturday.

5 **Pairwork** Practice your dialogues from exercise 4. Take turns to ask and answer.

Link it!

Pairwork What other places do you go to with friends on the weekend?

Write another dialogue using one of the places below or your own ideas. Then practice the dialogue in pairs.

Present progressive for future

What are you **doing tomorrow**, Ava?
I'm **going** to the music festival in the park.
The Moments **are playing**.

1 Complete the sentences with the words in the box.

this on tomorrow in at next

They are flying to Miami this afternoon.

- What are you doing _____ morning?
- I'm going to the dentist _____ three o'clock.
- Are you having a picnic _____ June 2nd?
- The students are going to Recife _____ week.
- Kenji is starting school _____ September.

2 Write short affirmative (✓) or negative (X) answers.

Are you going on the school trip? ✓

Yes, I am.

Is your mom working next week? X

No, she isn't.

- Are they going shopping on Saturday? X
- Are we leaving here at 6:30? ✓
- Am I playing on the team tomorrow? ✓
- Is Mike wearing his sneakers tonight? X
- Are you meeting your friends tonight? X

3 Look at Lucy's planner and find the mistakes in the sentences. Write a negative and an affirmative sentence.

Saturday

Morning: go shopping with Carina 😊

Afternoon: study for the Science test 😞

Evening: have a sleepover with Carina and Chloe

Sunday

Morning: visit grandparents 😊

Afternoon: go for a bike ride with Alex (10 km!) 😊

Evening: watch a movie with Mom and Dad 😊

Lucy's staying home on Saturday morning.

She isn't staying home on Saturday morning.
She's going shopping with Carina.

- In the afternoon, she's playing tennis.
- Lucy and her friends are going to the movie theater in the evening.
- On Sunday morning, Lucy's meeting her friends.
- In the afternoon, Alex and Lucy are going swimming.
- Lucy's having a pizza with her mom and dad in the evening.

Future time expressions

on	Monday / June 10 th / the weekend
at	one o'clock / Christmas
in	August / the fall / 2025
next	Friday / weekend / week / month / year
tomorrow	morning / afternoon / evening / night
this	morning / afternoon / evening Note: this evening = tonight

Rules p.W3

4 Use the prompts to write questions. Then write answers using the information in the program.

what time / the students meet on May 10th?

What time are the students meeting on May 10th?

They're meeting at 7:30 a.m.

- where / they meet?
- what / they visit in the morning?
- what / they do at 2:30 p.m.?
- what time / they have dinner?
- what / they watch at Madison Square Garden?
- what time / they arrive back at school?

8th grade trip to Ellis Island and Madison Square Garden in
New York City

Friday, May 10th

Agenda	
7:30 a.m.	meet outside school
7:45 a.m.	bus leaves for New York City
9:00 a.m.	visit the Statue of Liberty
2:30 p.m.	go to Central Park
6:00 p.m.	have dinner at the Loeb Boathouse restaurant
7:30 p.m.	watch basketball game at Madison Square Garden
11:45 p.m.	arrive back at school

Challenge

Write about five things you are doing next week.

I'm playing soccer after school on Monday.

Puzzles p.118

