

3

Present Continuous Tense

• Everyday Activities

VOCABULARY PREVIEW

1. eating
2. drinking
3. cooking
4. reading
5. studying

6. teaching
7. singing
8. sleeping
9. swimming
10. planting

11. watching TV
12. listening to music
13. playing cards
14. playing baseball
15. playing the piano

What Are You Doing?

am	I	} doing?
is	he	
	she	
are	it	
	we	
	you	
	they	

(I am)	I'm	} eating.
(He is)	He's	
(She is)	She's	
(It is)	It's	
(We are)	We're	
(You are)	You're	
(They are)	They're	

1. A. What are you doing?
 B. _____ reading the newspaper.

2. A. _____ Mr. and Mrs. Lane doing?
 B. _____ cooking dinner.

3. A. _____ you and Judy doing?
 B. _____ eating dinner.

4. A. _____ Rita doing?
 B. _____ studying English.

5. A. _____ Henry doing?
 B. _____ sleeping.

6. A. _____ Carol and Ken doing?
 B. _____ watching TV.

7. A. _____ Irene doing?
 B. _____ playing the piano.

8. A. What are YOU doing? _____
 B. I'm _____.

What's Everybody Doing?

- A. Where's Walter?
- B. He's in the kitchen.
- A. What's he doing?
- B. He's eating breakfast.

1. *Karen
park
eating lunch*

2. *Mr. and Mrs. Clark
dining room
eating dinner*

3. *you
bedroom
playing the guitar*

4. *you
living room
playing cards*

5. *Gary and Jane
yard
playing baseball*

6. *Miss Baker
cafeteria
drinking milk*

7. *you*
library
studying English

8. *Ms. Johnson*
classroom
teaching mathematics

9. *Marvin*
bathroom
singing

10. *Martha*
hospital
watching TV

11. *your friend*
park
listening to music

12.

How to Say It!

Checking Understanding

- A. Where's *Walter*?
- B. He's in the *kitchen*.
- A. In the *kitchen*?
- B. Yes.

Practice conversations with other students.

Action Game!

Pantomime an everyday activity for the class. Ask students, "What am I doing?"

IN THE PARK

The Jones family is in the park today. The sun is shining, and the birds are singing. It's a beautiful day!

Mr. Jones is reading the newspaper. Mrs. Jones is listening to the radio. Sally and Patty Jones are studying. And Tommy Jones is playing the guitar.

The Jones family is very happy today. It's a beautiful day, and they're in the park.

AT HOME IN THE YARD

The Chen family is at home in the yard today. The sun is shining, and the birds are singing. It's a beautiful day!

Mr. Chen is planting flowers. Mrs. Chen is drinking lemonade and reading a book. Emily and Jason Chen are playing with the dog. And Jennifer Chen is sleeping.

The Chen family is very happy today. It's a beautiful day, and they're at home in the yard.

READING CHECK-UP

TRUE OR FALSE?

- ___ 1. The Jones family is at home in the yard today.
- ___ 2. Mrs. Chen is planting flowers.
- ___ 3. Patty Jones is studying.
- ___ 4. Jason Chen is reading a book.
- ___ 5. The Chen family is singing.
- ___ 6. The Jones family and the Chen family are very happy today.

Q & A

Using this model, make questions and answers based on the stories on page 22.

- A. *What's Mr. Jones doing?*
- B. *He's reading the newspaper.*

LISTENING

Listen and choose the correct answer.

- 1. a. She's studying.
b. I'm studying.
- 2. a. He's eating.
b. She's eating.
- 3. a. He's watching TV.
b. She's watching TV.
- 4. a. We're cooking dinner.
b. They're cooking dinner.
- 5. a. We're planting flowers.
b. They're planting flowers.
- 6. a. You're playing baseball.
b. We're playing baseball.

IN YOUR OWN WORDS

FOR WRITING AND DISCUSSION

AT THE BEACH

The Martinez family is at the beach today. Using this picture, tell a story about the Martinez family.

PRONUNCIATION *Reduced What are & Where are*

Listen. Then say it.

What are you doing?

What are Jim and Jane doing?

Where are Mary and Fred?

Where are you and Judy?

Say it. Then listen.

What are they doing?

What are Carol and Ken doing?

Where are Mr. and Mrs. Lane?

Where are you and Henry?

What are you doing now?
What are your friends doing?
Write about it in your journal.

GRAMMAR FOCUS

PRESENT CONTINUOUS TENSE

What	am	I	doing?
	is	he she it	
	are	we you they	

(I am)	I'm	eating.
(He is) (She is) (It is)	He's She's It's	
(We are) (You are) (They are)	We're You're They're	

Match the questions and answers.

- | | |
|---------------------------------------|------------------------------|
| ___ 1. What's Mr. Baker doing? | a. She's reading a book. |
| ___ 2. What are Susan and Jane doing? | b. We're eating lunch. |
| ___ 3. What are you and Sam doing? | c. He's cooking dinner. |
| ___ 4. What's Ms. Garcia doing? | d. You're playing the piano. |
| ___ 5. What are you doing? | e. They're studying. |
| ___ 6. What am I doing? | f. I'm watching TV. |

Complete the sentences.

- | | |
|---|---|
| 7. A. What _____ Mr. Yamamoto doing?
B. _____ sleeping. | 10. A. _____ are you and Carol doing?
B. _____ playing cards. |
| 8. A. What _____ Mr. and Mrs. Wu doing?
B. _____ eating breakfast. | 11. A. _____ _____ you doing?
B. _____ reading a book. |
| 9. A. What _____ I doing?
B. _____ swimming. | 12. A. _____ _____ Ms. Lopez doing?
B. _____ listening to music. |

FACT FILE

Titles

Mr. is a title for a man.
Ms., Mrs., and Miss are titles for a woman.

Nicknames

My name is David.
 My nickname is Dave.

COMMON NICKNAMES

Name	Nickname	Name	Nickname
James	Jim	Elizabeth	Liz, Betty
Peter	Pete	Jennifer	Jenny
Robert	Bob	Judith	Judy
Timothy	Tim	Katherine	Kathy, Kate
Thomas	Tom	Patricia	Patty
William	Bill	Susan	Sue

BUILD YOUR VOCABULARY!

Playing Instruments, Sports, and Games

I'm playing _____ .

Instruments

the violin

the clarinet

the trumpet

Sports

soccer

tennis

basketball

Games

chess

checkers

tic tac toe

Global Exchange

SungHee: Hello. My name is Sung Hee. I'm Korean. I'm from Seoul. I'm a student. Right now I'm in my English class. I'm looking for a keypal in a different country.

DanielR: Hi, Sung Hee! My name is Daniel. My nickname is Danny. My last name is Rivera. I'm Mexican. I'm from Mexico City. I'm a student. Right now I'm at home. I'm at my computer, and I'm listening to music. I'm also looking for a keypal. Tell me about your school and your English class.

Send a message over the Internet. Tell about yourself. Look for a keypal.

AROUND THE WORLD

Greetings

Right now, all around the world, people are greeting each other in different ways.

They're shaking hands.

They're kissing.

They're bowing.

They're hugging.

How are people in your country greeting each other today?

LISTENING

You have seven messages!

You Have Seven Messages!

Messages

- | | | | |
|-------------|---|----|-----------------------|
| <u> </u> c | 1 | a. | Mrs. Lane 731-0248 |
| <u> </u> | 2 | b. | Linda Lee 969-0159 |
| <u> </u> | 3 | c. | Henry Drake 427-9168 |
| <u> </u> | 4 | d. | Dad |
| <u> </u> | 5 | e. | Patty |
| <u> </u> | 6 | f. | Jim 682-4630 |
| <u> </u> | 7 | g. | Kevin Carter 298-4577 |

What Are They Saying?

Choose the correct answer.

1. A. What are you doing?
B. _____ watching TV.
Ⓐ He's
Ⓑ They're
Ⓒ We're
Ⓓ You're
2. A. Where's Ms. Williams?
B. _____ in the park.
Ⓐ I'm
Ⓑ He's
Ⓒ They're
Ⓓ She's
3. A. _____ they doing?
B. They're reading.
Ⓐ What's
Ⓑ What are
Ⓒ Where are
Ⓓ Where's
4. A. _____ Mr. and Mrs. Lee?
B. They're in the yard.
Ⓐ Where are
Ⓑ What are
Ⓒ Where's
Ⓓ What's
5. Carla _____ reading the newspaper.
Ⓐ in
Ⓑ it
Ⓒ is
Ⓓ are
6. We're studying _____.
Ⓐ cards
Ⓑ TV
Ⓒ lunch
Ⓓ English
7. He's _____ the piano.
Ⓐ playing
Ⓑ sleeping
Ⓒ drinking
Ⓓ cooking
8. He's _____ dinner.
Ⓐ studying
Ⓑ reading
Ⓒ eating
Ⓓ playing
9. They're drinking _____.
Ⓐ the guitar
Ⓑ cards
Ⓒ milk
Ⓓ the car
10. He's _____ music.
Ⓐ eating
Ⓑ listening to
Ⓒ cooking
Ⓓ sleeping

SKILLS CHECK

Match the "can do" statement and the correct sentence.

- | | |
|--|--------------------------------|
| _____ 1. I can tell about my current activities. | a. What are you doing? |
| _____ 2. I can tell about other people's activities. | b. My friends are watching TV. |
| _____ 3. I can ask about current activities. | c. It's a beautiful day! |
| _____ 4. I can ask a person's location. | d. She's in the living room. |
| _____ 5. I can tell about a person's location. | e. I'm studying English. |
| _____ 6. I can describe the weather. | f. Where are you? |