

Lesson

01

Long time no see!

Getting Started

A | Look at the picture and describe what you can see.

Practice the tongue twister with your partner.
Who can say it faster?

» Sally sells sea-shells by the seashore. If Sally sells sea-shells by the sea-shore, are you sure the sea-shells that Sally sells are seashells for sure?

- **B** | Read the questions below and discuss with your partner.
 - How do you feel when you see a long lost friend?
 - What are some things you might ask or do with a friend you haven't seen for a long time?

2 Vocatree

Look at the words given below, brainstorm the synonyms and antonyms for the words.

3 Sentence Building

Complete the sentences by filling in the blanks. Refer to the grammar note note on the right.

1. I'm	at a bank now.
2. She	taking a Japanese class.
3	you still working at the bookstore?
4. What are	doing now?
5. Are you still	at the academy?
6	your brother still living at home?
7. I'm	at a restaurant three days a week
8. My sister	teaching at a public school.

Grammar Note

Present continuous

- **» Are** you **studying** English now?
- » I'm starting a new job next week.
- "> How is your brother doing?
- » Are you going on vacation this summer?
- » She's attending graduate school
- » I'm taking a break from work.
- » I'm learning French now.
- » I am living with my mother now.

4 Propir Dialogue Practice

Matthew: Hey, Jenny! I haven't seen you since graduation!

Jenny : I've been busy with graduate school. How is work

going?

Matthew: I like my new job, but they're transferring me to

another office soon.

Jenny : Where are you going?

Matthew: I'm moving to Europe for a year.

Jenny : Europe? Really?

Matthew: I know... It's so far away. I was worried that I

wouldn't see you before I left.

Jenny : Do you have time for coffee? We should catch up.

Comprehension Questions

- 1. Who is moving?
- 2. Why haven't the two seen each other for a while? When was the last time they saw each other?
- 3. What might happen next?

5 Story Board

Look at the situation and complete the conversation.

Situation.01

Situation.02

6 Comprehensive Listening

Listen to the dialogue and answer the questions.

Circle True or False

- The two were co-workers.
- Ryan changed jobs.
- Megan and Ryan work in the same office.
- Megan and Ryan will exchange numbers.

True	False
II UE	raise

- True | False
- True | False
- True | False

Read the following questions and write full sentence responses.

- When did the two last see each other?
- What does Megan think about her job?
- Where might Megan visit?
- What will John give Megan?

7 Speaking Patterns

Practice using the patterns below with a partner.

- -- I haven't seen you since graduation.
- -- I haven't seen you since December.
- -- I haven't seen you since I changed jobs.

How is...going?

- --> How is your business going?
- -- How is graduate school going?
- -- How is work going?

I was worried that....

- -- I was worried that I lost your number.
- -- I was worried that I wouldn't see you before I moved.
- -- I was worried that you had forgotten me.

Common Mistakes

What is correct? Read the sentences and circle the correct answer. Check the explanations at the back of the book.

01

I will let you know until tomorrow. / I will let you know by tomorrow.

02

You need to finish dinner by seven. / You need to finish dinner until seven.

03

The children will play soccer until it becomes dark. / The children will play soccer by it becomes dark.

8 Situational Use

What are some things you might say in each situation?

What other situations can you think of? Let's think and talk some more!

9 Fun Facts

Greeting Customs Around The World

Did you know?

- The British usually shake hands only when they meet for the first time. A kiss on the cheek is common in informal situations between men and women and also between women who know each other very well.
- The French shake hands with their friends and often kiss them on both cheeks, both upon meeting and leaving.
- In Japan, the common greeting for men and women as well is to bow when they greet someone.
- In Arab countries, close male friends or colleagues hug and kiss both cheeks. They shake hands with the right hand only. Contact between the opposite genders in public is considered obscene.
- Hungarians like to use the friendly greeting form of kissing each other on the cheeks. When men meet for the first time, the casual norm is a firm handshake.
- In Belgium, people kiss on one cheek when they meet, regardless of the gender or how well they know each other.
- In Russia, the typical greeting is a very firm handshake. Assume you're trying to crush each other's knuckles, all the while maintaining direct eye contact.
- In Armenia, by tradition, a woman needs to wait for the man to offer his hand for the handshake. Between good friends and family members, a kiss on the cheek and a light hug are also common.

- 1 Which greeting do you find most uncommon or odd? Why?
- 2 How would you greet a new acquaintance? What about a close friend?
- 3 Describe the do's and don'ts for greetings in your country.

Review and Sneak Peek

Calling

Sneak Peek

01. Have you ever had a pet? Would you like one?

02. What do pets need?