2

Are you online?

READING

- 1 Choose the correct words to complete the sentences.
 - **1** My friend is a **vlogger** / **vlog**. She makes weekly cooking videos.
 - 2 I'm a member / relation of our school computer club.
 - **3** There's an interesting **story** / **report** in the newspaper about the future of computers.
 - **4** This is my favourite online **translator** / **vlog**. It's about fashion.
 - **5** Our science **project** / **teacher** this month is about space.
 - **6** My brother is twenty and goes to **high** school / university in London.
- 2 Look at the pictures in the report. What do you think it is about? Read it quickly and check your answers.
- 3 Read the report again and answer the questions.
 - 1 How many days is Marcus doing his project?
 - **2** What is Marcus' project about?
 - **3** Where does Marcus write about his project every day?

.....

.....

- **4** How many minutes can Marcus spend on the computer each day?
- **5** Who is laughing at Marcus?
- **6** Who misses talking to his/her friends?
- **7** Who often spends the holiday without technology?
- **8** Who doesn't use a computer on Saturdays?

......

A report by Marcus Jones

It's the start of our one-week school holiday in May. I'm getting ready for a holiday without technology! That means no mobile phones, no video games and no YouTube. I'm doing it as part of a school project. For the project, we're looking at lives of teenagers fifty years ago. So our homework is to spend the school holiday without technology and write a daily diary about it. We spend fifteen minutes writing about our opinions and feelings in our school diary every day and then we upload our diary entries to the school blog. That's the only time we can use technology!

It's only 4 p.m. on Saturday and I'm already missing my phone. It feels strange. My sister is sitting next to me on the sofa. She's texting her friends and laughing at me! My family think I can't live without technology. I want to show them they're wrong! How is everyone else doing?

Dan. 15

Add message | Report

I'm finding it easy at the moment. I play football every Saturday and so I don't usually play on my computer anyway.

Alexandra, 16

Add message | Report

I'm feeling a bit bored! I miss chatting to my friends online. I can't believe it's only day 1!

Sienna, 15

Add message | Report

It's easy for me because I'm staying with family in Wales for the holiday. We come every May on holiday. The house doesn't have wi-fi and my mobile has no signal here. I'm writing this in a café in the town. Our holidays here are always technology-free!

- 4 Find words in the report that have these meanings.
 - 1 computers, mobile phones and the internet are examples of this: ______
 - 2 what you think about something or someone: _____
 - **3** a website where people write about their experiences, opinions and feelings:
 - 4 unusual:
 - **5** your mobile phone needs this to send and receive information:
 - 6 a place where you can have lunch, coffee or tea: _____

GRAMMAR

talking about now

1 Complete the table with the -ing form of the verbs.

get	1
write	2
have	3
sit	4
make	5
win	6
teach	7
study	8

2 Put the words in the correct order to make sente

1	some	photos ,	/ are ,	/ Kirsty	and	Tim	/ lo	ooking	at
---	------	----------	---------	----------	-----	-----	------	--------	----

2	watching a film / am / with my friends / I
3	writing / Eddie / in his school diary / is

- 4 a science experiment / are / the students / doing
- **5** George / is / his homework / doing
- **6** about space / we / reading / are / on the computer

- 7 and I / project / are / doing / together / Emma
- 8 waiting / am / for my friend James / I

3 Choose the correct words to complete the sentences.

- 1 My mobile phone isn't / aren't working.
- 2 Penny is / are waiting for us.
- 3 My cousins isn't / aren't watching a film.
- 4 Stefan 's / are feeling ill.
- **5** The children **is / are** playing video games.
- 6 It aren't / isn't raining now.
- 7 We isn't / aren't watching TV right now.
- **8** Amy and her friend is / are doing a project for school.
- 9 Lisa and Mike is / are playing a board game.
- 10 Lee isn't / aren't having a good time.

4	2.1 Complete the conversation with the present
	continuous form of the verbs in brackets. Use short
	forms where possible. Listen and check your answers

A: Hi, Sam. What 1	you .	(do)?
B: Hi, Holly. I ² always late!	(wait) for	my brother. He's
A: Is that your guitar (learn) to play?	? 3	you
B: Yes, I am. I have les	ssons every Tues	sday.
A: 4 Mrs	Morgan	(teach) you?
B: Usually yes, but sh	e 5	(not feel) well.
Mr Dunbar 6	(do) all t	the music lessons
this week.		

5 Look at the picture and complete the sentences. Use these phrases.

drink / a cup of tea eat / a cake read / a book sleep / on the rug talk / on the phone watch / TV

	Toby is watching TV
1	Toby's sister Olivia
2	Toby's mum
3	Toby's dad
	Toby's grandma
	Toby's dog and cat

VOCABULARY

technology

1 Read the clues and complete the crossword.

Across

- 3 the part of a computer you use to type words
- 4 a telephone you can use anywhere
- **6** something you use to move around the screen of a computer

Down

- 1 the part of a computer you look at to read information
- 2 you listen to music through these
- 5 a small computer that you can move easily
- 2 Match 1–6 with A–F to make sentences.
 - 1 Every Saturday Becky chats _____
 - 2 Ben and Alex stream
 - 3 I'm listening to music with
 - 4 Mia is sending
 - **5** It's cheap and easy to download
 - 6 They're looking
 - A my new headphones.
 - **B** music with this app.
 - **C** online with her cousin in Canada.
 - **D** at a website about a music festival.
 - **E** films together in the evenings.
 - **F** an email to her teacher about her homework.

2	Choose the correct answer,	٨	D	or	
o	Choose the correct answer,	м,	D	OI	┖.

- 1 This café ____ free wi-fi.
 - **A** gives
- **B** has
- C does
- **2** This laptop is great for listening to music as it has brilliant
 - **A** speakers
- **B** screens
 - ens **C** webcams
- 3 I'm making a film with my new camera.
 - **A** internet
- **B** wi-fi
- **C** digital
- **4** Go to the website and _____ on this link for information.
 - **∆** click
- **B** switch
- **C** turn
- **5** Have you got a? I need to give my homework to the teacher tomorrow.
 - **A** mouse
- **B** printer
- **C** webcam
- 4 ② 2.2 Complete the sentences from an interview with these words. Listen and check your answers.

downloads laptop online send stream tablet www.luna-radio.ac.uk

1	My brother and I have a	each. We oftei
	emails and	<u>films</u> .
2	My dad doesn't like computers, b	
3	My mum uses her mobile phone a	all the time. She

often	music	and	chats to	my	aunty
·					

4	You can leave a message on the radio station
	website. Our address is

Extend

5 Choose the correct words to complete the letter.

Dear students,

All homework is now online. You need to download the 'internet / software to use the online homework at home. 'Check / See online every day to find homework from your teacher. 'Switch on / Open the file your teacher leaves for your class and do the exercises. When you finish your homework, 'save / look after your file and send it to your teacher.

Today's homework is: ⁵Look for / Search the internet for information about our solar system and ⁶create / do a file with ten questions to ask the rest of the class.

Please speak to me if you have any problems.

Mr Harrison

LISTENING

- Read the questions in Ex 2. What kind of information do you need to listen for (e.g. a time, a date, an object, a number)?
- 2 © (1) 2.3 Listen and for each question, choose the correct picture.
 - **1** What does Holly want for her birthday?

2 Which man is Harriet's computer teacher?

3 What is Maisy writing about for her homework?

4 What time can Evie call Charlie?

5 How much are the speakers?

- 3 (1) 2.4 Listen again and answer the questions.
 - 1 Why does Holly not like her laptop?
 - **2** What do we know about the age of Harriet's teacher?

.....

- **3** What does Maisy want a printer for?
- **4** Where's Charlie's brother?
- **5** Why doesn't Adam buy the speakers?

present simple and present continuous

- 4 Choose the correct answer, A, B or C.
 - 1 Callum tennis every day, but he's not playing today because he's ill.
 - A doesn't play B plays C isn't playing
 - 2 Mrs Crewe ____ us today because our teacher is ill.
 - **A** is teaching **B** teach **C** teaches
 - **3** Tom _____ with his aunt this week. His parents are on a business trip.
 - A is staying B stays C staying
 - **4** Jack usually home for lunch. Today he's having lunch with his friends.
 - **A** is going **B** are going **C** goes
 - **5** My mum usually us to school, but today we're walking to school.
 - A drive B drives C 's driving
- 5 Match 1–5 with A–E to make sentences.
 - **1** Matt normally texts his friends in the morning,
 - 2 I'm walking to school this week
 - **3** They normally love going to the cinema,
 - 4 I want to do my school work on the computer,
 - **5** Ella's staying at home today
 - A but they're not enjoying this film.
 - **B** because she doesn't feel very well.
 - **C** but his phone isn't working today.
 - **D** but my sister's using it at the moment.
 - **E** because my bike needs a new wheel.
- 6 Read the email and write the correct answer in each gap. Write one word for each gap.

Hi (Georgia,	
holi the It's of t fish pho mo 4 My I ho	w are you?Areyou having a good day? I'm staying at my grandparents' house for holidays. They 1 in the mountains. an amazing place. There 2 lots hings to do here. Every day we 3 ing or horse-riding. It's great fun. I can't one you because there isn't a signal for my bile phone at my grandparents' house. I'm this email in an internet café in town. grandparents are 5 some shopping. ope you're 6 a good time.	
Anr	na	

SPEAKING

1 Look at the pictures. Complete the sentences with these words.

behind between in front of next to opposite

- 1 The boy is standing _____ a door.
- 2 The boy is standing _____ a cat.
- **3** The boy is standing _____ a girl and a cat.
- **4** The girl is standing _____ a tree.
- **5** The girl is sitting _____ a boy.

2 Ella is talking about a photo on her mobile phone. Look at the picture and complete the text with these words.

behind between in front of opposite next to

This is a picture of my friends and me. We're at Tom's					
birthday party. I'm the girl with short hair and a rainbow					
T-shirt sitting on the right. I'm sitting 1my					
best friend Freya. Her brother, Owen, is sitting next to					
her and 2 me. He's got short dark hair					
and is wearing a jumper. My brother, Joe, is standing					
Owen. Joe's wearing a silly party hat! The					
boy ⁴ the window is Andy. He's laughing at a					
funny joke. The boy ⁵ Joe and Andy is Matt.					
He's really funny! He's always dancing.					

3 ② 2.5 Complete the conversation with the present simple or present continuous form of the verbs in brackets. Listen and check your answers.

A: 1_______ you _____ (go) home now?

B: No. I'm going to my cousin's house.

12 (stay) with him at the moment.

A: Really? Why?

B: My parents 3 (do) some work in the house. There 4 (be) no electricity, so the internet 5 (not work). I'm using my cousin's computer for my homework.

A: Where's your sister staying?

B: She's at my cousin's house, too. They

6.....(live) in a really big house, so there's an extra bedroom for me and my sister.

WRITING

- 1 Match 1–6 with A–F to make sentences.
 - 1 I love my tablet.
 - 2 I love listening to music on my phone.
 - 3 I've got thirty books on my e-book.
 - 4 I love taking photos on my phone.
 - 5 My dad bought me a laptop.
 - 6 I play on my Xbox with my sister after school.
 - **A** I usually share my photos on social media.
 - **B** I never read paper books now.
 - **C** I've got about 1,500 songs on it.
 - **D** We play the games on the TV in our bedroom.
 - **E** I really enjoy making videos of my friends with it.
 - **F** I watch films on it all the time.
- 2 Complete the sentences with these words.

game maps messaging music social media translator

- **1** I use my _____ app to search for words in different languages.
- **2** My brother's excited because the new version of his favourite Xbox _____ comes out tomorrow.
- **3** I use a _____ app to speak to my friends when they are away on holiday.
- **4** Apparently, teenagers check their _____every two hours.
- **5** I haven't got GPS but we can use the on my phone to find the hotel.
- **6** Which _____ app do you use for streaming your favourite songs?
- 3 Choose the correct words to complete the text.

My favourite gadget is my laptop. It's black ¹and / because / but pink. I love my laptop ²and / but / because I can use it anywhere. It's got a webcam, ³because / but / and I don't use it very much. I love chatting to my friends online ⁴and / because / but looking at all my photos. I enjoy watching films on it ⁵and / but / because it has a big screen. I can't live without it!

- 4 Complete the sentences with and, but or because.
 - 1 I like playing games _____ they are fun.
 - **2** My favourite apps are Snapchat, Instagram ______Facebook.
 - **3** My maps app helps me find new places ______doesn't tell me the time.
 - **4** I sometimes stream films ______ it's cheaper than the cinema.
 - **5** My music app works offline _____ my translator app needs the internet.
 - **6** For my birthday, I want a tablet _____ some new speakers.
- 5 Read the text and answer the questions.

Hi, my name's Oli. I love 'Minecraft'. It's a great game and now it even has an app! I use it all the time. It's great to play it when I'm waiting for the bus. I like playing against people from other countries. I also use it at weekends when I'm relaxing at home. I like showing my mum and dad all the cool things I build.

- **1** What kind of app does Oli like?
- **2** Why does Oli like the app?
- **3** When does Oli use the app?

6 Write about your favourite piece of technology (phone, tablet, e-book, laptop, etc.) Describe it, explain why you like it and where and when you like using it. Write 25 words or more.

UNIT CHECK

- Choose the correct words to complete the conversations.
 - **1** A: Can we watch the film at your house?
 - **B:** Sorry, our TV isn't working and my brother's using the **laptop** / **webcam**.
 - **2 A:** Don't eat your lunch at the computer! You're dropping food on the **keyboard** / **screen**.
 - B: OK, Dad. Sorry.
 - **3 A:** Max, your dinner's ready. Put your speakers / mobile phone down, please.
 - **B:** OK, but can I send one quick text to Harry, please, Mum?
 - 4 A: Can you play music on your laptop?
 - **B:** Yes, but the **keyboard** / **speakers** aren't very good, so the music's not very loud.
 - **5 A:** Why are you closing the curtains?
 - **B:** The sun's shining on my laptop and I can't read the information on the screen / mouse.
 - **6** A: How do I open this file?
 - **B:** Move the arrow on top of it and then click the button on the **speakers** / **mouse**.
 - 7 A: My webcam / printer isn't working and I need to make three copies of my project. Can I use yours?
 - **B:** Sure. Here's some paper.
- 2 Match sentences 1–6 with sentences A–F.
 - 1 My brother's got a new tablet.
 - 2 Rachel never sends emails to her friends.
 - 3 My brother's not asleep.
 - 4 I always buy my clothes online.
 - 5 It's important to save your files. _____
 - **6** I'm not sure how much the tickets cost.
 - **A** She always sends texts.
 - **B** I can check online.
 - **C** This is my favourite website for jeans.
 - **D** It's got a great camera on it.
 - **E** You don't want to lose all your work!
 - **F** He's listening to music with his headphones.

3	Choose the correct answer, A,	B	or	C
J	Choose the confect answer, A,	\boldsymbol{D}	O.	_

- **1** I sit Jack in English class.
 - Total Suck in English class
 - A above B next to C under
- 2 The printer is on the table, the laptop and the paper.
 - A between B inside
- **3** Our house is the park.
 - A under B between C opposite
- **4** You can't see Sam. She's sitting you.
 - A behind B in front of C next to
- **5** The plane flew high ____ our heads.
 - A below **B** between **C** above
- **6** Harriet's staying _____ today because she's not feeling very well.
 - **A** above **B** inside
- **C** between

C outside

- 4 Complete the sentences with the present continuous form of the verbs in brackets.
 - 1 Nicky's not here. She _____ (chat) online in the other room.
 - 2 Andy _____ (download) information for his project.
 - 3 They ____ (not download) music.
 - 4 _____ Rebecca _____ (stream) a film?
 - 5 ______you ____(check) the price of the cinema
 - 6 I _____ (not use) my new webcam.
- 5 Complete the sentences with the present simple or present continuous form of these verbs.

chat click have listen send stream

- 1 Mia _____ online to her friends in Dubai at the moment.
- **2** This shop _____ free wi-fi for its customers.
- **3** You _____ on this link for more information about the club.
- **4** Lily and Jake aren't doing their homework. They _____ a film on Jake's new laptop.
- **5** Can you wait a minute? I _____ an email to my teacher.
- **6** I always _____ to music on my phone.

REVIEW: UNITS 1-2

- 1 Choose the correct words to complete the sentences.
 - 1 Can I use your **laptop** / **headphones**, please? I want to send an email to my sister.
 - **2** Ella's having a **singing** / **cooking** lesson. She wants to be a pop star!
 - **3** Eric can play **chess / the keyboard**. He loves music.
 - 4 | stream / surf all my music from this website.
 - **5** This **cartoon** / **comic** is about a school. It's on Channel 5 every day for half an hour.
 - **6** I can't read my emails because the sun's shining on the computer **mouse** / **screen**.
- 2 Put the words in the correct order to make sentences.
 - 1 after school / play / we / usually / board games / don't

.....

......

- ${f 2}$ always / I / from / stream / this website / my music
- **3** never / computer games / they / at school / play
- 4 chat / Alistair and Tim / don't / online / often
- 5 in the evenings / usually / on her laptop / works / my mum
- 6 sometimes / mv dad / to school / me / drives
- 7 get up / always / don't / late / on Sundays / I
- 3 Complete the conversation with the present simple or present continuous form of the verbs in brackets. Use short forms where possible.

A: What ¹ (you/do)?

B: | ² (paint) a picture of my mum.

A: Is it for school?

B: No, it's for the art club. I ³ (go) every Wednesday.

A: Oh, right. 4 (be) it good fun?

B: Yes, I ⁵ (love) it. We ⁶ (learn) to paint faces at the moment.

A: 7 you (draw) as well?

B: Yes, we ⁸ (do) different kinds of art every week.

A: Great! Can I join?

4 Look at the pictures and make sentences with these words.

above in front of inside next to outside under

1 the clock / be / the shelf

2 it / rain

3 the boy / sit / the TV

4 the cat / sleep / the table

5 the mobile phone / be / the bag

6 the boy / stand / the girl

5 Read the text and write the correct answer in each gap. Write one word for each gap.

NEW TECHNOLOGY CLUB!

1

Are you 1 ______ for a new hobby? We have
2 _____ answer for you! Holly Lane Library
3 _____ starting a new technology club. There are
lots of activities: you can 4 _____ video games or
you can learn 5 _____ to make your own games.
There is a full list of activities 6 _____ our website.
You can also learn 7 _____ to make your own blogs
and vlogs. We have more information 8 _____ our
website — just click on the 'info' link. The club is free but
there are only twenty places. We hope to see you soon!