


1 Listen and sing.

1.1


I love our computer,
I use it every day.
I surf the Internet,
For new games to play.

I upload photos,
And I chat with my friends.
I sometimes write an e-mail,
Then I click on send.

I love our computer,
I use it every night.
I like to watch videos,
And look at websites.

I listen to my music,
Do my homework too.
It helps me ...
With everything
I want to do!

2 Look, then ask and answer in pairs.

How often do you...?


3 Listen and read.

1.2

Ben's at the after-school IT club. He's chatting online with other students. But who is Friend 17?

Friend 17 : Hello Ben.

Ben12 : Hi! Who are you?

Friend 17 : I'm Friend 17. I'm your invisible friend.

Ben12 : My invisible friend? But who are you? Are you Mark?

Friend 17 : No, I'm not. Look at Mark, what's he doing?

Ben12 : He's surfing the Internet. Are you Kim and Tori?

Friend 17 : No, they're uploading photos.

Ben12 : Are you Alan? He's laughing a lot.

Friend 17 : No, Alan isn't chatting online; he's watching a funny video.

Ben12 : Friend 17, please tell me who you are.


Friend 17 : Here's a clue. I'm sitting behind you and I'm wearing a cap.

Ben12 : Anita, it's you!

Friend 17 : That's right, I'm not invisible now!

4 Look and read. Which sentence is in the dialogue?

Present Continuous


What	is	he she	doing?
	are	you we they	

- I'm / I'm not
- He's / He isn't
- She's / She isn't
- We're / We aren't
- They're / They aren't

- listening to music.
- uploading photos.
- sending an e-mail.

5 Look at Kim's birthday photos and answer the questions.


It was my birthday yesterday. I'm uploading my birthday photos now.

What are Mark and Ben doing?


They're playing Frisbee®.

What's Kim wearing?

She's wearing red pants and a yellow T-shirt.

6 Read and say the names. Find a mistake in each text.

The world is divided into 24 time zones. In each zone, the time is different. When it's 9 o'clock in the morning in Spain, it's 2 o'clock in the morning in Mexico and 4 o'clock in the afternoon in Japan. Here are four children in different cities. Look and read about what they're doing now.


Pam

She's from New York City. She's in her IT class and it's 9 o'clock in the morning there. Her class is doing a project about insects. She's surfing the Internet looking for information about bees.

Anton

He's in the living room in his home in Moscow, Russia. It's 5 o'clock in the afternoon there. He's looking at a website about food. He likes cooking and he wants to find a recipe for chocolate cake.

Shen

He's from Beijing in China. It's 10 o'clock at night and he's in his bedroom. He's listening to music and sending an e-mail to his cousin. It's her birthday tomorrow.

Rosa

She's at the science museum in Valencia, Spain. It's 3 o'clock in the afternoon there. She's watching a video about dinosaurs. It's fascinating!

7 Read about Amy and write about you.


8

Read and listen to the story.

1.3

Jess and Paul go to Riverdale School. Today they are working in the computer room. Paul is a computer expert. He is writing a new computer game. It's called *Alien Alert!* Jess is surfing the Internet.


Paul and Jess are reading about Chinmaya School in Uttar Pradesh, India. There was an earthquake yesterday.


Jess has an idea. After school, they visit Paul's dad. He works for a big computer company. He likes Jess's idea.


Look it up!

Taj Mahal


Henna


Curry


Bindi


Jess and Paul are talking to the students at Chinmaya School. They tell them about the game.


Paul and Jess's class is learning about Chinmaya School. Their school doesn't have a swimming pool, but students can swim in the river.


One year later, Paul and Jess are visiting Chinmaya School. Thanks to Paul's computer game, the school now has TWO new classrooms!


9

Look, read and answer *True* or *False*.

RIVERDALE SCHOOL 

School day
9 o'clock - 4 o'clock

School teams

Soccer
Gymnastics

Clubs

Dance
IT
Music

Summer vacation
July / August


Chinmaya School 

School day
8 o'clock - 2 o'clock

School teams

Cricket
Track & field

Clubs

Art
Karate
IT

Summer vacation
May / June


1 Our school has an art club.

3 Their summer vacation is in August.

5 Their school doesn't have an IT club.

2 Their school starts at 8 o'clock.

4 Our school has a soccer team.

6 Our summer vacation is in May.

10

Listen and repeat the chant.

1.4

Our school starts at nine o'clock,
Their school starts at eight.

Our school is so far away,
I sometimes get there late.

Their school has a river,
Our school has a pool.

At their school they play cricket,
I think that's really cool!

Our school has computers,
Their school has some too.

Our school ends at four o'clock,
Their school ends at two!


11

Listen and read.

1.5


Hello, I'm Cora and I'm eleven years old. I'm from Australia and I live with my family on a farm. There isn't a school near the farm. I stay at home every day and study at an online school!


The Internet

Every morning, I go to the school website and take a class with my teacher. His name's Brian and the lesson is 30 minutes long. There are five other children in the class. We can see Brian on our computers and we can talk to him and ask him questions.


E-mail

I study from 9 o'clock to 3 o'clock every day. Math and art are my favorite subjects. I do my schoolwork on the computer and send it to Brian by e-mail. I sometimes send e-mails to the other children in the class. They're my friends!

Books and DVDs

We read books to learn about math, science and the other subjects. Our school has a library with lots of different books. I send the librarian an e-mail and she sends me the books by mail. I really like science fiction and detective novels.


School clubs

There are music, art and IT clubs at my school. I'm in the art club. Every week, I paint a picture. I take a photo of the picture, upload the photo and send it to my art teacher.

Special days


Twice a year, Brian and all the children in my class meet in a big city named Melbourne. At Christmas, we have a big barbecue and a disco. In April, we have a sports day with swimming, track and field and soccer games.


12

Listen and answer the questions.

13 Read and listen. 1.6


14 Listen and repeat a tongue twister. 1.7

Cho chats with Chan and Chad plays Chess with Chet,
While Charlie, Chuck and Chelsea
Search the Internet!


1. Online!

1 Complete the charts.

Present Continuous

What	is	he	doing?
	1 _____	2 _____	
		you	
		we	
		3 _____	


I'm / I'm not	
He's / He isn't	
She's / 4 She _____	listening 6 _____ music.
We're / We aren't	
They're / 5 They _____	

2 Listen and write the letter.

1.1

- 1 Alex
- 2 Sonia
- 3 Inga
- 4 Emil
- 5 Ron
- 6 Judy


3 Look at Activity 2 and write about the children.


- 1 Alex is uploading photos. _____
- 2 Sonia isn't watching a video. _____
- 3 Inga _____
- 4 Emil _____
- 5 Ron _____
- 6 Judy _____

Review

1 Write the expressions and match. Find the mystery question.

chat look surf What's your send listen watch upload at favorite the
to with videos friends e-mails computer game Internet websites music photos


upload photos

A

_____ ? _____

2 Write the dialogue in order. Look and write the children's names.

Kim: doing Jack What's ?


Mark: He's sending e-mails.

Kim: What's Cathy doing?

Mark: websites looking at She's

Kim: Bob What doing Anna are and ?

Mark: They're watching videos.


3 Look and write the missing letters: a, e, i, o or u.

This is our school. We start school at nine
'clock and we go home at four 'clock. Our
school has a library and a computer room.
We like computers, we're in the IT club!

