

11

Object Pronouns

Simple Present Tense: -s vs. non-s Endings

Have/Has

Adverbs of Frequency

- Describing Frequency of Actions

- Describing People

VOCABULARY PREVIEW

1 2009							
2 MAY							
3	SUN	MON	TUE	WED	THU	FRI	SAT
			1	2	3	4	
4	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
5	26	27	28	29	30	31	

1. year
2. month
3. week
4. day
5. weekend

6. morning
7. afternoon
8. evening
9. night

How Often?

I	me
he	him
she	her
it	it
we	us
you	you
they	them

- A. How often does your boyfriend call you?
 B. He calls me every night.

1. How often do you use your computer?
every day

2. How often do you write to your son?
every week

3. How often do you clean your windows?
every month

4. How often do you visit your aunt in Minnesota?
every year

5. How often do you wash your car?
every weekend

6. How often do your grandchildren call you?
every Sunday

7. How often does your boss say "hello" to you?
every morning

8. How often do you feed the animals?
every afternoon

9. How often do you think about me?
all the time

She Usually Studies in the Library

[s]

eat	eats
write	writes
bark	barks
speak	speaks

[z]

read	reads
jog	jogs
call	calls
clean	cleans

[ɪz]

wash	washes
watch	watches
dance	dances
fix	fixes

always	100%
usually	90%
sometimes	50%
rarely	10%
never	0%

A. Does Carmen usually study in her room?

B. No. She rarely studies in her room.
She usually studies in the library.

1. Does Linda usually eat lunch in her office?

rarely
in the cafeteria

2. Does Alan always watch the news after dinner?

never
game shows

3. Does Diane sometimes read *The National Star*?

never
Time magazine

4. Does Henry usually wash his car on Sunday?

rarely
on Saturday

5. Does your girlfriend usually jog in the evening?

sometimes
in the afternoon

6. Does your neighbor's dog always bark during the day?

never
at night

We Have Noisy Neighbors

I	}	have	brown eyes.
We			
You			
They			
He	}	has	
She			
It			

- A. Do you have quiet neighbors?
B. No. We have noisy neighbors.

1. Do you have a sister?
a brother

2. Does this store have an elevator?
an escalator

3. Does your daughter have straight hair?
curly hair

4. Does your son have brown hair?
blond hair

5. Do you and your husband have a dog?
a cat

6. Does your baby boy have blue eyes?
brown eyes

7. Do Mr. and Mrs. Hill have a satellite dish?
an old TV antenna

8. Does your grandmother have a car?
a motorcycle

- 9.

ON YOUR OWN *Very Different*

My brother and I look very different. I have brown eyes and he has blue eyes. We both have brown hair, but I have short, curly hair and he has long, straight hair. I'm tall and thin. He's short and heavy.

As you can see, I don't look like my brother. We look very different.

Who in your family do you look like? Who DON'T you look like? Tell about it.

My sister and I are very different. I'm a teacher. She's a journalist. I live in Miami. She lives in London. I have a large house in the suburbs. She has a small apartment in the city.

I'm married. She's single. I play golf. She plays tennis. I play the piano. She doesn't play a musical instrument. On the weekend I usually watch videos and rarely go out. She never watches videos and always goes to parties.

As you can see, we're very different. But we're sisters . . . and we're friends.

Compare yourself with a member of your family, another student in your class, or a famous person. Tell how you and this person are different.

How to Say It!

Reacting to Information

- A. Tell me about *your sister*.
- B. *She's a journalist. She lives in London.*
- A. Oh, really? That's interesting.

Practice conversations with other students.
Talk about people you know.

READING

CLOSE FRIENDS

My husband and I are very lucky. We have many close friends in this city, and they're all interesting people.

Our friend Greta is an actress. We see her when she isn't making a movie in Hollywood. When we get together with her, she always tells us about her life in Hollywood as a movie star. Greta is a very close friend. We like her very much.

Our friend Dan is a scientist. We see him when he isn't busy in his laboratory. When we get together with him, he always tells us about his new experiments. Dan is a very close friend. We like him very much.

Our friends Bob and Carol are famous television news reporters. We see them when they aren't traveling around the world. When we get together with them, they always tell us about their conversations with presidents and prime ministers. Bob and Carol are very close friends. We like them very much.

Unfortunately, we don't see Greta, Dan, Bob, or Carol very often. In fact, we rarely see them because they're usually so busy. But we think about them all the time.

✓ READING CHECK-UP

WHAT'S THE WORD?

Greta is a famous actress. _____¹ lives in Hollywood. _____² movies are very popular. When _____³ walks down the street, people always say "hello" to _____⁴ and tell _____⁵ how much they like _____⁶ movies.

Dan is always busy. _____⁷ works in _____⁸ laboratory every day. Dan's friends rarely see _____⁹. When they see _____¹⁰, _____¹¹ usually talks about _____¹² experiments. Everybody likes _____¹³ very much. _____¹⁴ is a very nice person.

Bob and Carol are television news reporters. _____¹⁵ friends don't see _____¹⁶ very often because _____¹⁷ travel around the world all the time. Presidents and prime ministers often call _____¹⁸ on the telephone. _____¹⁹ like _____²⁰ work very much.

LISTENING

Listen to the conversations. Who and what are they talking about?

- | | | |
|-------------------------------------|------------------------------------|--------------------------------|
| 1. a. grandfather
b. grandmother | 4. a. sink
b. cars | 7. a. game show
b. car |
| 2. a. window
b. windows | 5. a. neighbor
b. neighbors | 8. a. Ms. Brown
b. Mr. Wong |
| 3. a. brother
b. sister | 6. a. computer
b. news reporter | 9. a. Ken
b. Jim and Karen |

IN YOUR OWN WORDS

FOR WRITING AND DISCUSSION

MY CLOSE FRIENDS

Tell about your close friends.

What are their names?
Where do they live?
What do they do?
When do you get together with them?
What do you talk about?

PRONUNCIATION Deleted h

Listen. Then say it.

I visit her every year.

I write to him every week.

We see her very often.

She calls him every month.

Say it. Then listen.

I visit him every year.

I write to her every week.

We see him very often.

He calls her every month.

Write in your journal about your daily activities.

I always _____.

I usually _____ . I sometimes _____.

I rarely _____ . I never _____.

CHAPTER SUMMARY

GRAMMAR

OBJECT PRONOUNS

He calls	me him her it us you them	every night.
----------	---	--------------

HAVE/HAS

I We You They	have	brown eyes.
He She It	has	

SIMPLE PRESENT TENSE: S VS. NON-S ENDINGS

He	eats.	[s]	I	eat.
She	reads.	[z]	We	read.
It	washes.	[ɪz]	You	wash.
			They	

ADVERBS OF FREQUENCY

I	always usually sometimes rarely never	wash my car.
---	---	--------------

KEY VOCABULARY

TIME EXPRESSIONS

day	morning
week	afternoon
month	evening
year	night
weekend	

DESCRIBING APPEARANCE

long hair	blond hair	brown eyes
short hair	brown hair	blue eyes
straight hair	black hair	
curly hair		