

READING	Skimming
VOCABULARY	Organizing words by topic
GRAMMAR	The present of <i>be</i>
WRITING	Simple sentences

Discussion point

Discuss these questions with a partner.

1 What's your name?

My name is ...

2 Where do you go to school?

I go to school at ...

3 What languages do you speak?

I speak ... and a little...

TYPES OF SCHOOLS

college	language school
high school	university
preparatory school	vocational school

LANGUAGES

Arabic	Japanese	Russian
Chinese	Korean	Spanish
French	Portuguese	Turkish

Vocabulary preview 1

1 In each set of four, match the words with their meanings.

- | | | | | |
|---|-----------------|-----|---|-------------------------------------|
| 1 | freshman (n) | ___ | a | a first-year student |
| 2 | junior (n) | ___ | b | a second-year student |
| 3 | senior (n) | ___ | c | a third-year student |
| 4 | sophomore (n) | ___ | d | a fourth-year student |
| 5 | campus (n) | ___ | e | not full-time |
| 6 | club (n) | ___ | f | main area of study |
| 7 | major (n) | ___ | g | land around a college or university |
| 8 | part-time (adj) | ___ | h | a group with a common interest |

2 Complete these sentences. Use the words in exercise 1.

- It's Rafael's first year of college. He's a _____.
- Sang-mi is in her second year of high school. She's a _____.
- Greta is in her third year of university. She's a _____.
- It's Salim's last year of high school. He's a _____.
- Jennifer's _____ is Education.
- Ben is taking only one class. He's a _____ student.
- Sylvie is a member of the English _____.
- Joel is a student but lives with his parents. He lives off _____.

READING 1 Student profiles

Before you read

Work with a partner. Discuss these questions.

- Where do you live?
I live in ...
- Who do you live with?
I live with ...

TYPES OF HOMES

an apartment a house
a dormitory a guesthouse

Global reading

SKIMMING

When you skim a text, you don't read every word. You look over the text quickly to get a general idea of the topic. Look at the title, pictures, captions, and the first line of each paragraph. Skimming a reading first makes it easier to understand the material when you read it more closely.

Skim *Student profiles*. Check (✓) what it is about.

- a social networking site for college students
- descriptions of students at Lucas College
- profiles of three college seniors

Close reading

1 Read *Student profiles*. Complete the chart.

	Abdullah	Hotaru	Sarah
Age	20	22	6
Year	Freshman	3	7
Country	Saudi Arabia	Japan	8
Major(s)	1	4	Elementary Education
Language(s)	2	Japanese, English	9
Club(s)	Debate	5	10

2 Write the first names of the student to complete these sentences.

- _____ lives alone off campus.
- _____ lives alone on campus.
- _____ lives with two people.

Over to you

Discuss these questions in a group.

- Which student are you similar to? Why?

I think I'm similar to ... because ...

STUDENT PROFILES

Every month Lucas College profiles three students. If you see these students on campus, be sure to say hello!

Abdullah Al-Dossari is a freshman from Riyadh, Saudi Arabia. He's 20 years old and his major is Engineering. He speaks Arabic, English, and German. He's a member of the Debate Club. He lives on campus in a dormitory, but wants to get an apartment next year. Abdullah plans to live with his brother. His brother is a junior here at Lucas College.

Hotaru Watanabe is a senior from Osaka, Japan. She's 22 years old. She's excited about her last year here. She has a double major in English and Business Administration. She speaks Japanese and English. She's a member of two clubs - the Drama Club and the Film Club. She shares an apartment off campus with two friends.

Sarah Clerci is 21 years old. She's a junior from Geneva, Switzerland. She speaks French, German, Italian, and English. Her major is Elementary Education. She lives alone in a small apartment off campus. She plans to live on campus next year. Sarah belongs to the Italian Club. She has a part-time job as a French tutor in an elementary school.

TOP 5 MAJORS IN THE U.S.

- Business Administration
- Psychology
- Nursing
- Biology
- Education

- What majors are popular in your country?

... is a popular major. Also, ...

Vocabulary preview 2

1 Write the words under the pictures.

languages movies social networking travel
literature shopping sports video games

1 _____

2 _____

3 _____

4 _____

5 _____

6 _____

7 _____

8 _____

2 Work with a partner. Which things in exercise 1 are you interested in? Which aren't you interested in?

I'm interested in

I'm not interested in

READING 2 Are you free?

Before you read

Which of these do you use to communicate with friends? Which don't you use? Discuss with a partner.

chat online email talk face to face text social networks

I ... a lot / some. I don't ... much / at all.

Global reading

Skim *Are you free?* Check (✓) the relationship between Ying and Bianca.

friends colleagues teacher and student

Close reading

Read these sentences about Ying and Bianca. Write **T** (true) or **F** (false).

- 1 Bianca is watching TV in her room. ___
- 2 It's 10:15 p.m. in Bangkok. ___
- 3 Ying is taking five classes this semester. ___
- 4 Both Ying and Bianca think college is hard. ___
- 5 Bianca's major is Economics. ___
- 6 Bianca speaks Japanese very well. ___
- 7 Bianca, Pedro, and Achara are sophomores. ___
- 8 Bianca's friend Isabel is interested in technology. ___

Over to you

Discuss these questions in a group.

- 1 What topics do you talk about with friends? What don't you talk about?
We talk / don't talk about ...
- 2 What do these sayings mean? Which is true for you and your friends? Do you have similar sayings in your own language?

Opposites attract

Birds of a feather flock together.

I think ... means your friends are similar to / different from you.

Status
Chat
New
Delete

ying: Hi Bianca. I see you're online. Are you free?

bianca: Hi Ying. Sure. I'm not busy.

ying: What time is it in Mexico City?

bianca: 10:15. And in Bangkok?

ying: Here too. But a.m. not p.m. 😊

bianca: Ha! Are you at home?

ying: Yeah. I'm in the kitchen.

bianca: How's school?

ying: Not bad. I have five classes this semester, so I'm busy. College is hard!

bianca: I know! My grades aren't very good this year.

ying: Same here. And we're only sophomores.

bianca: Do you have a major?

ying: I do! Economics. You?

bianca: English.

ying: That's good. You're good at languages.

bianca: You think so?

ying: Sure. You speak English, Spanish, and Japanese. That's amazing!

bianca: I'm a member of the Japanese Anime Club.
I don't really speak Japanese.

ying: BTW my friend wants an e-pal. Do you have a friend for her?

bianca: What's she like?

ying: Her name is Achara. She's 20, a freshman, and very nice.

bianca: What is she interested in?

ying: Literature and travel.

bianca: My friends aren't interested in literature.

ying: She likes video games, too.

bianca: My friend Isabel loves video games. Maybe her?

ying: Ask her. Please!

bianca: OK.

ying: I think I'm late for class. Look for me online and let's chat again soon.

bianca: OK. Bye for now.

TOPICS

books	jobs
clothes	money
cooking	movies
family	music
food	school
friends	sport

Vocabulary skill

ORGANIZING WORDS BY TOPICS

One way of organizing new words is by topic. List new words in a vocabulary notebook under the general topic. As you learn new words, add them to the correct topic.

Common interests

languages movies social networking travel
literature shopping sports video games

You can also list new topic words under different sub-topics.

Common interests

Things I like

movies shopping
travel sports

Things I don't like

languages video games
literature social networking

1 Underline the topic word in each group.

- 1 clothes shopping books
- 2 senior student sophomore
- 3 home dorm apartment
- 4 text email communication
- 5 college school university
- 6 debate club English

2 Write the topic word for each group of words.

1 _____	2 _____	3 _____	4 _____
Spanish English Chinese	baseball soccer tennis	teacher server engineer	Education Engineering Economics

3 Add two more items to each gap.

WRITING Describing yourself

You are going to learn the verb *be* and write simple sentences. You are then going to use these to write an online profile describing yourself.

Grammar

THE PRESENT OF *BE*

The present tense of *be* has three forms. We use the simple present to talk about facts and things that are generally true.

Form	Example
<i>I + am (not)</i>	I am not a student.
<i>he / she / it + is (not)</i>	It is a city in Saudi Arabia.
<i>you / we / they + are (not)</i>	They are not good friends.

1 Read this email. Correct the six mistakes with *be*.

Hi Rachid.

What is new in California? School ~~are~~ ^{is} OK. I is a member of the Drama and Chess clubs this year. The Drama Club is really fun but the Chess Club not is very interesting. I am not good at chess, I guess.

Our English teacher is really nice. Her name are Mrs. Parker. She is from San Francisco. Santa Cruz is near San Francisco, right? You is neighbors!

I have a new phone number. It am 339-555-0178. Call me sometime!

Your friend,

Jared

2 Complete the student profile with the correct form of *be*.

Achara Wattana (1) _____ from Bangkok, Thailand. She (2) _____ 20 years old and a junior at King Mongkut's University of Technology. Her major (3) _____ Engineering. Her favorite classes (4) _____ Geometry and English. Achara (5) _____ interested in many things. She loves technology, of course, but (6) _____ also interested in sports and social networking. Her friends and family (7) _____ very important to her. Her best friend (8) _____ Ying Nantakam. When people ask Achara about her plans after graduation, she answers, "I (9) _____ not sure." She often says, "I am so busy!" But she (10) _____ happy with her life.

Writing skill

SIMPLE SENTENCES

A sentence expresses a complete thought. A simple sentence contains a subject and a verb, and often (but not always) an object.

I know. (subject + verb)

Ying likes languages. (subject + verb + object)

A simple sentence can contain a compound subject, verb, or object.

Bianca and Ying are friends. (compound subject)

Bianca reads and writes Japanese. (compound verb)

Achara likes literature and travel. (compound object)

1 Draw a line (/) between the subject and verb in each sentence.

- 1 Hotaru / speaks two languages.
- 2 Abdullah's first language is Arabic.
- 3 English and French are easy subjects for Sarah.
- 4 Hotaru has two majors.
- 5 Abdullah and his brother are from Saudi Arabia.
- 6 Sarah lives and works off campus.
- 7 Hotaru is not from Nagoya, Japan.
- 8 Family is important to Abdul.

2 Combine the two sentences.

- 1 Bianca is a sophomore. Ying is a sophomore.
Bianca and Ying are sophomores.
- 2 Bianca speaks English. Bianca speaks Spanish.
- 3 Achara watches soccer. Achara plays soccer.
- 4 Bianca is online. Bianca is free.
- 5 Isabel words hard. Isabel studies hard.

3 Complete these sentences with your own ideas.

- 1 _____ and I talk a lot.
- 2 _____ and _____ are my best friends.
- 3 I'm interested in _____ and _____.
- 4 I _____ and _____ English.

WRITING TASK

Read this student profile. Underline the forms of *be*. Circle any compound subjects, verbs, or objects.

My name is Carlos Gonzalez.
 I am 20 years old. I am a university student. I am a sophomore in Maracaibo. It is a city in Venezuela.
 I live with my mother and father.
 I know Spanish and English.
 I read and understand French.
 My major is Latin American Literature. My favorite writers are Gabriel Garcia Marquez and Isabel Allende. I am very interested in sports. I like soccer and baseball.
 I am also interested in movies and social networking. My friends and I are online every day. Nice to meet you!

BRAINSTORM

Complete the chart about yourself.

Name	
Age	
Year in school	
City / Country	
Major	
Interests	
Other information	

PLAN

Plan an online profile. Look back at your brainstorm and choose the information to include.

WRITE

Write your profile. Pay attention to your use of the verb *be*. Write complete sentences.

SHARE

Exchange your profile with a partner. Look at the checklist on page 10 and give feedback to your partner.

REWRITE AND EDIT

Consider your partner's comments and rewrite your profile.