Future forms: present continuous, be going to, will / won't: Activity 1
Read Grammar Bank 1B. Then choose the correct verb forms to complete the sentences. Choose both if both verb forms are possible. Listen and check.
	Grammar Bank
1B future forms: present continuous, be going to, will / won’t
be going to + base form
EXAMPLES
future plans and intentions
My sister’s going to adopt a child.
Are you going to buy a new car or a second-hand one?
I’m not going to go to New York City tomorrow. The meeting is canceled.
predictions
The Yankees are going to win. They’re playing really well.
Look at those black clouds. I think it’s going to rain.
FORM
• We use be going to (NOT will / won’t) when we have already decided to do something. NOT My sister will adopt a child.
• We also use be going to to make a prediction about the future, especially when we have some evidence (e.g., we can see black clouds).
present continuous: be + verb + -ing
EXAMPLES
future arrangements
Lorna and Jamie are getting married in October.
We’re meeting at 10:00 tomorrow in Jack’s office.
Jane’s leaving on Friday and coming back next Tuesday.
FORM
• We often use the present continuous for future arrangements. There is very little difference between it and be going to for future plans / arrangements and often you can use either.
– be going to shows that you have made a decision.
We’re going to get married next year.
– the present continuous emphasizes that you have made the arrangements.
We’re getting married on October 12th. (= we’ve booked the church)
• We often use the present continuous with verbs relating to travel
arrangements, e.g., go, come, arrive, leave, etc.
He’s arriving tomorrow and leaving on Thursday.
will + base form
EXAMPLES
instant decisions, promises, offers, predictions, future facts
I’ll have the steak. (instant decision)
I won’t tell anybody where you are. (promise)
I’ll carry that bag for you. (offer)
You’ll love New York City! (prediction)
I’ll be home all afternoon. (future fact)
FORM
• We use will / won’t (NOT the simple present) for instant decisions, promises, and offers. NOT I carry that bag for you.
• We can also use will / won’t for predictions, e.g., I think the Yankees will win, and to talk about future facts, e.g., The election will be on March 1st.

	1. My grandparents ______ next year.
· are going to retire
· will retire
· both
2. ______ a cake for your mom's birthday, if you want.
· I'm going to make
· I'll make
· both
3. ______ dinner with my family tonight.
· I'm not having
· I'm not going to have
· both
4. The exam ______ on the last Friday of the semester.
· will be
· is being
· both
5. You can trust me. ______ anyone what you told me.
· I'm not telling
· I won't tell
· both
6. My cousin ______ at 5:30 p.m.
· is arriving
· will arrive
· both
7. I think the birth rate ______ in my country in the next few years.
· will go down
· shall go down
· both
8. ______ you with the dishes.
· I’ll help
· I'm going to help
· both
9. A What are you doing on Sunday?
B I ______ some old classmates.
· 'm visiting
· 'll visit
· both
10. ______ to my brother-in-law's party next weekend.
· I'm not going to go
· I'm not going
· both
	

Future forms: present continuous, be going to, will / won't: Activity 2
Read Grammar Bank 1B. Then complete B's responses with a correct future form. Listen and check.

	Grammar Bank
1B future forms: present continuous, be going to, will / won’t
be going to + base form
EXAMPLES
future plans and intentions
My sister’s going to adopt a child.
Are you going to buy a new car or a second-hand one?
I’m not going to go to New York City tomorrow. The meeting is canceled.
predictions
The Yankees are going to win. They’re playing really well.
Look at those black clouds. I think it’s going to rain.
FORM
• We use be going to (NOT will / won’t) when we have already decided to do something. NOT My sister will adopt a child.
• We also use be going to to make a prediction about the future, especially when we have some evidence (e.g., we can see black clouds).
present continuous: be + verb + -ing
EXAMPLES
future arrangements
Lorna and Jamie are getting married in October.
We’re meeting at 10:00 tomorrow in Jack’s office.
Jane’s leaving on Friday and coming back next Tuesday.
FORM
• We often use the present continuous for future arrangements. There is very little difference between it and be going to for future plans / arrangements and often you can use either.
– be going to shows that you have made a decision.
We’re going to get married next year.
– the present continuous emphasizes that you have made the arrangements.
We’re getting married on October 12th. (= we’ve booked the church)
• We often use the present continuous with verbs relating to travel
arrangements, e.g., go, come, arrive, leave, etc.
He’s arriving tomorrow and leaving on Thursday.
will + base form
EXAMPLES
instant decisions, promises, offers, predictions, future facts
I’ll have the steak. (instant decision)
I won’t tell anybody where you are. (promise)
I’ll carry that bag for you. (offer)
You’ll love New York City! (prediction)
I’ll be home all afternoon. (future fact)
FORM
• We use will / won’t (NOT the simple present) for instant decisions, promises, and offers. NOT I carry that bag for you.
• We can also use will / won’t for predictions, e.g., I think the Yankees will win, and to talk about future facts, e.g., The election will be on March 1st.

	1. A I’m going to miss you.
B Don’t worry. I promise I ___________ every day. (call)
2. A What are Alan’s plans for the future?
B He ___________ a degree in engineering. (get)
3. A Can I see you tonight?
B No, I ___________ late. How about Saturday? (work)
4. A Are you ready to order?
B Yes. I___________ the shrimp, please. (have)
5. A There’s nothing in the refrigerator. B OK. I ___________ take-out. (get)
6. A I don’t have any money, so I can’t go out.
B No problem. I ___________ you some. (lend)
7. A Let's have a barbecue tomorrow.
B I don’t think so. The weather forecast said that it ___________ . (rain)
8. A We land at about 8:00.
B I ___________ you up from the airport. (pick)

	

Family
Complete the sentences with the family words in the box. Then listen and check.
	extended only child half-sister parent stepsister
immediate grandfather brother-in-law siblings
adopted child stepmother great-grandfather
	

1. A _________ is the mother or father of a child.
2. If your parents' relationship ends, and your father has a new wife or partner, she is your _________ .
3. Your _________ is the husband of your sister, or the brother of your husband or wife.
4. If your mother and stepfather have a daughter, she is your _________ .Your stepfather's daughter from an earlier relationship is your _________ .
5. Your _________ is your father's father. His father is your _________ .
6. An _________ in a family was born to other parents. An _________ has no brothers or sisters.
7. Your brothers and sisters are your _________ .
8. Your _________ family is your parents and siblings. Your _________ family has more relatives, like your grandparents, aunts and uncles.

Adjectives of personality: Activity 1
Complete the sentences with the correct personality adjectives. Listen and check.
	[image:]
	

1. ______ people think about themselves and not about other people.
· Independent
· Self-confident
· Selfish
2. ______ children are rude and behave badly because they are given everything they want.
· Sociable
· Insecure
· Spoiled
3. ______ people behave like adults.
· Competitive
· Mature
· Rebellious
4. ______ people always tell the truth and never steal or cheat.
· Bossy
· Reliable
· Honest
5. ______ people have an attractive personality and people like them.
· Sensitive
· Charming
· Ambitious
6. ______ people have common sense and are practical.
· Stubborn
· Moody
· Sensible
7. ______ people are friendly and enjoy being with other people. (synonym: outgoing)
· Sociable
· Patient
· Competitive
8. ________ people are often worried or stressed.
· Rebellious
· Affectionate
· Anxious
9. ______ people have a good imagination.
· Imaginative
· Sensitive
· Reliable
10. ______ people like doing things on their own, without help.
· Independent
· Patient
· Moody
11. ______ people like telling other people what to do.
· Bossy
· Self-confident
· Stubborn

Adjectives of personality: Activity 2
Complete the sentences with the personality adjectives. Then listen and check.
	affectionate ambitious competitive insecure moody patient rebellious reliable self-confident sensitive stubborn
	

1. ____________ people are not confident about themselves.
2. ____________ people can be easily hurt or offended.
3. ____________ people never change their opinion or attitude about something.
4. ____________ people can wait for a long time or accept difficulties without getting angry.
5. ____________ people want to be successful in life.
6. ____________ people are the ones who you can trust or depend on.
7. ____________ people are sure of themselves and their abilities.
8. ____________ people don't like obeying rules.
9. ____________ people have moods that change quickly and often.
10. ____________ people always want to win.
11. ____________ people show that they love or like other people very much.

Adjectives of personality: Activity 3
Write the prefixes that you use with the adjectives. Then listen and check.
	un- / dis-
_________ ambitious
_________ clean
_________ friendly
_________ honest
_________ imaginative
_________ kind
_________ organized
_________ reliable
_________ selfish
_________ sociable

in- / im- / ir-
_________ mature
_________ patient
_________ responsible
_________ sensitive
	

Sentence stress
Listen to the conversations. Try to write the missing stressed words.Then listen again and repeat. Copy the rhythm.
	1.
A Are you _________ _________ for _________ _________ ?
B _________ . I’m _________ _________ with my _________ .

	

	2.
A _________ are you _________ to _________ in the _________ ?
B We’re _________ to _________ a _________ with my _________ and her _________ .

	

	3.
A Do you _________ they’ll _________ _________ _________ ?
B I _________ _________ so. _________ for a _________ _________ _________ .

	

Word stress
Which syllable is stressed in these multi-syllable adjectives? Write the number (1, 2, or 3) after the adjectives. Listen and check. Then listen again and repeat.
	1. an|xious __ am|bi|tious __ ge|ne|rous __ re|bell|ious __
	

	2. so|cia|ble __ re|li|a|ble __
	

	3. re|spon|si|ble __ sen|si|ble __
	

	4. com|pe|ti|tive __ tal|ka|tive __ sen|si|tive __
	

	5. un|friend|ly __ in|se|cure __ im|pa|tient __ i|mma|ture __
	

Extreme family ties: Activity 1
Read and listen to the article. Choose the correct answer.
	Extreme family ties
Family can be an important part of a person’s life, and for some nationalities being close to your family is more important than it is to others. For example, families in Southern Europe are generally very close, although in the past they spent even more time together. This is also true of families in the Middle East. But it is the Bedouin people who have the closest ties of all.
Traditional Bedouin families live in large tents, about half the size of a basketball court. The tents are divided into two sections: the first is for receiving guests in true Bedouin style – they have the reputation of being the world’s most generous hosts. Visitors are always served a big meal as soon as they arrive. The second part of the tent is the family’s shared kitchen, living room, dining room, and bedroom. They don’t have tables and chairs, as the whole family sits on the floor to eat. And instead of beds, everybody sleeps on mattresses, which are piled into a corner of the room during the day.
Several generations usually share the tent. The head of the family is the mother, and she is the one who gives the orders. Her husband and her children live with her, even when the children are married and have their own children. The sons and sons-in-law look after the animals, while the daughters and daughters-in-law clean the tent, cook the meals, and take care of the younger grandchildren. The older ones are left to run around outside. There may often be as many as 30 people under the same roof.
The few young people who have left the family to live in the city visit their mothers nearly every day. It can be quite a surprise to see a shiny new Mercedes pull up outside one of the tents and watch a well-dressed young man get out to greet his relatives.
Bedouin people do not like to be separated from their families and there is a very good reason why. If they are poor, sick, old, or unemployed, it is the family that supports them. Elderly people are never left alone, and problems are always shared. Children who work in the city are often responsible for their families financially. In this way, Bedouin families aren’t just close; they are a lifeline.

	

[image:]
1. What can you say about traditional Bedouin families?
· Their culture is changing very quickly.
· They are very close and share everything.
· They live in small groups and keep farm animals.
Extreme family ties: Activity 2
Read the article again and choose the correct answers. Then look at the underlined words and phrases. What do you think they mean?.

	Extreme family ties
Family can be an important part of a person’s life, and for some nationalities being close to your family is more important than it is to others. For example, families in Southern Europe are generally very close, although in the past they spent even more time together. This is also true of families in the Middle East. But it is the Bedouin people who have the closest ties of all.
Traditional Bedouin families live in large tents, about half the size of a basketball court. The tents are divided into two sections: the first is for receiving guests in true Bedouin style – they have the reputation of being the world’s most generous hosts. Visitors are always served a big meal as soon as they arrive. The second part of the tent is the family’s shared kitchen, living room, dining room, and bedroom. They don’t have tables and chairs, as the whole family sits on the floor to eat. And instead of beds, everybody sleeps on mattresses, which are piled into a corner of the room during the day.
Several generations usually share the tent. The head of the family is the mother, and she is the one who gives the orders. Her husband and her children live with her, even when the children are married and have their own children. The sons and sons-in-law look after the animals, while the daughters and daughters-in-law clean the tent, cook the meals, and take care of the younger grandchildren. The older ones are left to run around outside. There may often be as many as 30 people under the same roof.
The few young people who have left the family to live in the city visit their mothers nearly every day. It can be quite a surprise to see a shiny new Mercedes pull up outside one of the tents and watch a well-dressed young man get out to greet his relatives.
Bedouin people do not like to be separated from their families and there is a very good reason why. If they are poor, sick, old, or unemployed, it is the family that supports them. Elderly people are never left alone, and problems are always shared. Children who work in the city are often responsible for their families financially. In this way, Bedouin families aren’t just close; they are a lifeline.

1. In the past, most families in Southern Europe and the Middle East were _____ .
· smaller
· richer
· closer
2. There isn’t much _____ in a Bedouin tent.
· light
· furniture
· space
3. Bedouin _____ spend most of the day inside.
· children
· men
· women
4. Young Bedouins who live in the city _____ .
· hardly ever go home
· often visit their families
· earn a lot of money
5. Members of Bedouin families help each other to _____ .
· get married
· survive
· find work

Write a description of a friend.
Write a description of a friend.
	Your coworker, Lisa, has a room available in her apartment and is looking for a roommate. Write an email to Lisa recommending one of your friends. Plan your email using the paragraph notes below and click on Tools for Quick tips:
Paragraph 1 – who your friend is (age, family background, education, work)
Paragraph 2 – his / her personality (good side and any interesting or unusual things)
Paragraph 3 – what your friend does in his / her free time
Paragraph 4 – your recommendation (why your friend would be a good roommate)
Don't forget to check your email for mistakes (grammar, vocabulary, punctuation, and spelling).

	Writing here …

image2.emf
Activity 2.mp3

Activity 2.mp3
2019

73.168304

image3.emf
Activity.mp3

Activity.mp3
2019

79.25543

image4.png

image5.emf
Activity 1.mp3

Activity 1.mp3
Track 22

Unknown artist

Unknown album (9/4/2019 1:20:17 PM), track 22

Unknown genre

82.91293

image6.emf
Activity 2.mp3

Activity 2.mp3
Track 22

Unknown artist

Unknown album (9/4/2019 1:20:17 PM), track 22

Unknown genre

63.868053

image7.emf
Activity 3.mp3

Activity 3.mp3
Track 23

Unknown artist

Unknown album (9/4/2019 1:20:17 PM), track 23

Unknown genre

43.70257

image8.emf
1.mp3

1.mp3
2019

9.221234

image9.emf
2.mp3

2.mp3
2019

10.083262

image10.emf
3.mp3

3.mp3
2019

11.2065115

image11.emf
1.mp3

1.mp3
2019

11.389366

image12.emf
2.mp3

2.mp3
2019

6.6089973

image13.emf
3.mp3

3.mp3
2019

6.870223

image14.emf
4.mp3

4.mp3
2019

8.881647

image15.emf
5.mp3

5.mp3
2019

12.669348

image16.emf
Activity 1.mp3

Activity 1.mp3
2019

161.31404

image17.png

image1.emf
Activity 1.mp3

Activity 1.mp3
2019

92.1873

