

STARTER

WELCOME!

VOCABULARY

Technology

1 Match the words with the photos (1-6). Then listen, check and repeat.

emoji ☐ app ☐ device ☐
screen ☐ video chat ☐ social media ☐

Use it!

2 Circle the correct words to complete the questions. Then ask and answer with a partner.

- 1 What's your favourite screen / app on your phone?
- 2 Which emoji / screen do you use the most in messages to your friends?
- 3 Which device / social media sites do you use?
- 4 How often do you use video chat / device?

Explore it!

Guess the correct answer.

What was the most popular emoji in 2017?

a b c

Find another interesting fact about emojis. Then write a question for your partner to answer.

Feelings

3 Write the words in the box next to the emojis in the sentences. Then listen, check and repeat.

angry bored embarrassed
excited nervous upset

1

Help! He's talking about his favourite computer game again! I'm so bored.

2

Oops! Clothes disaster this morning. One red sock, one pink sock. I feel .

3

Andi's with me. I forgot to reply to his text.

4

Feeling before my presentation. Wish me luck!

5

Video chat isn't working - again! Feeling .

6

This birthday boy is feeling . Party at my house tonight!

LEARN TO LEARN

Recording vocabulary

Writing new words in example sentences can help you to remember them.

4 Write the words from Exercise 3 in example sentences. Then read your sentences to your partner.

I always feel excited when the weekend starts.

READING

A message on an app

1 Look at the photos and answer the questions.

- 1 What can you see?
- 2 How do the people feel?
- 3 Which is more difficult? Skateboarding or making a robot?

2 Read the messages. What do Dylan and Izzy do at their summer camps every day?

Izzy

Hey, Dylan! How's tech camp?
Are you having fun?

Dylan

It's brilliant. I'm never bored here.

What do you do every day?

In the morning we usually study computer languages, and in the afternoon we learn how to write apps. But we don't always do the same thing. Today we're building robots!

That sounds cool!

It is, but it isn't as easy as it looks!

I bet.

There's a competition tomorrow. I'm excited but also **a bit** worried. My robot isn't working very well. Anyway, how's skateboarding camp?

I'm **having the time of my life**. I'm learning lots of new **tricks**. I always feel nervous before I do one, and I sometimes feel embarrassed when I fall over. 😊

Oh, don't be upset!

I feel upset when my robot falls over! 😞

Listen, have you got any photos of you on your skateboard? I'm making an app for social media. I need some cool photos to put on it.

No, I hardly ever take photos.

OK, don't worry. Anyway, got to go. The next class is starting and everyone's waiting for me.

You're never **on time**! Listen, we always use this messaging app to talk. Next time let's do a video chat.

Good idea! Bye!

Bye! Good luck with your robot!

3 Read the conversation again. Write **D** (Dylan) or **I** (Izzy).

Who ...

- 1 thinks their camp is always interesting? **D**
- 2 has an important event soon? **I**
- 3 sometimes falls over? **I**
- 4 needs help with a project? **I**
- 5 talks about a different way to communicate? **I**

4 Write the words and phrases in **bold** in the conversation that mean ...

- 1 clever, fun acts. **tricks**
- 2 a little. **a bit**
- 3 I believe that's true. **I bet**
- 4 enjoying myself a lot. **having the time of my life**
- 5 not late. **on time**

Voice it!

5 Discuss the questions.

- 1 Which summer camp do you think is more interesting?
- 2 Are summer camps popular in your country?

STARTER UNIT 5

LANGUAGE IN ACTION

Present simple and present continuous with adverbs of frequency

Watch video S.1
Where is he?
What does he usually do during the day?

Present simple	Present continuous
I need some cool photos.	The next class ¹ <u>is</u> starting .
We ² <u>always</u> do the same thing.	My robot isn't working very well.
What ³ <u>do</u> you do every day?	⁴ <u>are</u> you having fun?
<div style="display: flex; justify-content: space-between; align-items: center;"> ⊖ Frequency ⊕ </div> <div style="display: flex; justify-content: space-between; align-items: center;"> never hardly ever sometimes often usually always </div>	

- 1 Complete the examples in the table above. Use the messages on page 5 to help you.

Get it right!

Adverbs of frequency go before the main verb, but after *be*.
*I **always** get up early. I **am never** late.*

- 2 Write the adverbs of frequency in the correct places.

- I clean my computer screen. (hardly ever)
I hardly ever clean my computer screen.
- Do you feel nervous when you speak English? (sometimes)
- A video chat is as good as a face-to-face chat. (never)
- New skateboard tricks aren't easy to do. (always)

- 3 Complete the message with the correct form of the verbs in the box. Then listen and check.

call (x2) do have have learn
make not believe sing

Hi Anna! How's it going? ¹ Are you having a good holiday?
Guess where I ² am from! Summer camp! I
³ am an amazing time here. During the day, we
⁴ are sports and in the evening, we ⁵ are songs
by the fire. Oh, and guess what! We ⁶ are our own food
every day, so I ⁷ am how to cook! I'm sure you
⁸ are me, but it's true! Anyway, my friends ⁹ are
me. Speak soon! Bye!

Use it!

- 4 Write sentences about your partner with the time expressions.

in the evening at the weekend
when it's sunny at the moment

You often go to the park at the weekend.

Present simple for future

- 5 Write sentences in the present simple. Do they refer to the present (P) or the future (F)?

go leave start visit

- the film / at 21.00
The film starts at 21.00. F
- the train / soon
- we / on holiday next Monday
- I / my aunt / every weekend