

Global Stage

Language Workbook 2

Rachel Kirsch

What Does It Do?

A ★ Read and match.

- 1 alarm clock
- 2 tablet
- 3 screen
- 4 radio
- 5 cell phone
- 6 mouse

B ★★ Read and write the correct letter.

What is it?

- 1 It's small. It wakes people up in the morning. b
- 2 It has all the letters in the alphabet and the numbers zero to nine. _____
- 3 It has a small screen. You can speak to your friends with it. _____
- 4 You can play this with your friends. _____

- a keyboard
- b alarm clock
- c video game
- d cell phone

C ★★★ Read and choose.

- 1 Luis and I watch movies on our **keyboard / tablet**.
- 2 I speak to Grandma on a **video game / cell phone**.
- 3 I read emails from my friends on a **laptop / mouse**.
- 4 Luke and I play video games on the **alarm clock / TV**.
- 5 Grandpa listens to music on the **radio / video game**.

D ★★★ Read and complete the sentences for you.

- 1 I watch movies on our _____.
- 2 I use a _____ to listen to music.
- 3 I speak to my friends with my _____.
- 4 I use a/an _____ to wake up in the morning.
- 5 I _____.
- 6 I _____.

Adverbs of Frequency

How often	do	you	use	this tablet?
	does	he		
We	sometimes watch	movies.	I	never use the computer.

I use a laptop.
But She uses a laptop.

Remember

A ★ Find four more adverbs of frequency.

n e v e r h t d w a
r d w o a l w a y s
e w r b r o r d w o
r s o m e t i m e s
w o f d l o r d w o
r d t o y d q y r d
w o e d w o r d w o
r d n o r f p z r j

B ★★ Read and match.

- | | |
|-----------------------|----------------------------|
| 1 I rarely watch | a to music on the radio. |
| 2 Mom never uses | b movies on a cell phone. |
| 3 Dad always answers | c emails on her computer. |
| 4 I sometimes listen | d a mouse with her laptop. |
| 5 Grandma often sends | e his cell phone. |

C ★★ Look and read. Then write T (True) or F (False).

always = ✓✓✓✓ often = ✓✓✓
sometimes = ✓✓ rarely = ✓ never = x

	Watches TV	Sends Emails	Talks on a Cell Phone	Uses an Alarm Clock	Plays Video Games
Luis	✓✓✓	✓	✓✓	x	✓✓✓
Dad	✓✓	✓✓✓✓	✓✓	✓✓✓✓	✓✓✓
Mom	✓✓✓	✓✓✓✓	✓✓	x	x
Grandpa	✓✓✓	✓	✓✓✓	✓✓✓✓	✓✓
Me					

- | | |
|--|--|
| 1 Grandpa rarely watches TV. <input checked="" type="checkbox"/> F | 4 Mom always watches TV. <input type="checkbox"/> |
| 2 Luis rarely sends emails. <input type="checkbox"/> | 5 Luis often plays video games. <input type="checkbox"/> |
| 3 Dad never uses an alarm clock. <input type="checkbox"/> | 6 Grandpa never sends emails. <input type="checkbox"/> |

D ★★ Complete the table in Activity C for you. Then complete the sentences.

- Luis often watches TV.
- Mom always _____.
- Grandpa _____ sends emails.
- I often _____.
- I _____.
- _____.

A ★ Look and match to write five more places and objects in school.

- | | | | |
|---|------------------|---|-------|
| 1 | <u>classroom</u> | 4 | _____ |
| 2 | _____ | 5 | _____ |
| 3 | _____ | 6 | _____ |

B ★★ Choose and complete.

C ★★ Read and complete.

Across

- 1 We use this to see our lessons on a big screen.
- 4 We eat here.
- 5 Teachers and students write on this.
- 6 We keep our books here.
- 7 We do sports and exercise here.

Down

- 1 We play outside here.
- 2 We have our lessons here.
- 3 We walk here to go to different places in school.

D ★★ Read and write *T* (True) or *F* (False) for you.

- 1 I sometimes write on a whiteboard in class.
- 2 I have lunch in the school cafeteria.
- 3 I learn English in a language lab.
- 4 We have computers in the gym.
- 5 I always play in the playground at lunch.

Present Progressive Review

I	'm	talking	to Luis.	They	aren't	watching	movies.
He	's	sending	messages.	She	isn't	talking	to Dad.
Are	you	talking	to me?	No, I'm not.		Yes, I am.	

use → using

Remember

A ★ Read and complete. Write Mom, Dad, or Luis.

Mom

Dad

Luis

- Dad is sitting on the sofa.
- _____ is doing his homework.
- _____ is using a mouse.
- _____ and _____ are talking on cell phones.
- _____ and _____ are using laptops.

B ★★ Read, choose, and complete.

- Is / Are Penny looking at her tablet? Yes, _____.
- Is / Are Luke and Grandpa playing video games? No, _____.
- Is / Are José using his laptop? Yes, _____.
- Is / Are Marco playing with a tablet? No, _____.
- Is / Are you watching a movie? Yes, _____.

C ★★ Read and complete in the present progressive.

Hi, Leo. Are you having fun?

Hi, Mom! 1 Yes, I am (be)! I'm having a great time. 2 I _____ (watch) a movie with Grandma. Grandpa 3 _____ (send) messages to his friends. Paula and her friends 4 _____ (play) a video game. What are you and Dad doing?

Dad 5 _____ (work) and I 6 _____ (talk) to you! See you later.

D ★★ Read and complete.

- Mom _____ (send) an email.
- Dad _____ (not talk) on a cell phone.
- Luis _____ (sit) in a classroom.
- Dad and Luis _____ (play) a video game.
- Grandma and Grandpa _____ (not watch) a movie.
- Marco _____ (write) on the whiteboard.

A Circle the odd one out. Write the reason.

- 1 computer / alarm clock / laptop / tablet It doesn't have a screen.
- 2 hallway / gym / whiteboard / cafeteria _____
- 3 projector / whiteboard / bookcase / hallway _____
- 4 playground / hallway / teacher / cafeteria _____
- 5 language lab / gym / bookcase / playground _____

Tip

When you learn new words, think about how they are connected. Which connections can you find in Activity A?

B Read and complete.

laptop often tablet technology using

Computer Kids!

Home

Blog

More

Technology and Homework

Today I'm **1** _____ my family **2** _____ to write this blog. I **3** _____ do my homework on my **4** _____, so I can draw pictures and take photos. What **5** _____ do you use for your homework?

C Answer the questions for you.

- 1 What technology do you use to do your homework?

- 2 How often do you use the computers at school?

- 3 What technology do you use at home?

- 4 Are you using a computer now?

- 5 Who in your family has a cell phone?

D Think about Unit 1. How well did you do?

- I can name gadgets.
- I can name places and objects in school.
- I can use adverbs of frequency in the simple present.
- I can use the present progressive.

Now you're ready for Unit 2!

