

Table of Contents

Unit 1	Part A: Do you think I should buy this beach towel?	4
	Part B: I don't know what I should get her.	8

Unit 2	Part A: We should clean the wound and stop the bleeding.	12
	Part B: I hope they don't throw food at us.	16

Unit 3	Part A: If you could go anywhere, where would you go?	20
	Part B: If I could meet anyone, I would meet Leonardo da Vinci.	24

Unit 4	Part A: Is she learning French?	28
	Part B: I got to go sailing on the Mediterranean Sea.	32

Unit 5	Part A: What kind of pizza should we buy for the party?	36
	Part B: I was nervous because we had a dance at our school.	40

Unit 6	Part A: People should obey the law.	44
	Part B: She regularly goes jogging.	48

Unit 7	Part A: We'll miss you.	52
	Part B: Leaving summer camp is hard.	56

Unit 8	Part A: I forgot to write down my science homework.	60
	Part B: She forgot to put away the chicken salad.	64

Listen and say

Sam and John are shopping at a department store.

Sam: John, **do you think I should buy this beach towel?**

John: It's winter. Why do you need a beach towel?

Sam: My family is going on vacation to Hawaii in two weeks.

John: Oh, OK. Yes, I think it's cool. I like the shark's sunglasses.

Sam: You're right. I think I'll buy it. I like the shark's teeth.

Now they are in the sports section.

John: Sam, what do you think about this baseball bat?

Sam: It's really nice, but don't you think it's too expensive?

John: Yeah, I'm not going to buy it, but I wish I could afford to. I could probably hit a lot of home runs with it.

Sam: I'm sure you could. Hey, look at that sled. It's awesome!

John: Wow! It looks fast.

Talk about the dialogue

- What season is it?
- What is Sam going to buy?
- What is the shark wearing?
- What does John wish he could buy?
- Why can't he buy it?
- How many different things in the store do the boys talk about?

Point and say

- A** Do you think I should buy this **button-down sweater**?
- B** Sure, it's **lovely**. / No, I don't think so. It's **plain**.
- A** You're right. I think I'll buy it. / You're right. I don't think I'll buy it.

a button-down sweater
lovely / plain

a bottle of perfume
pleasant / gross

knee socks
cute / not cute

a bottle of conditioner
good for your hair /
bad for your hair

a stick of deodorant
fragrant / stinky

a CD holder
handy / too small

a picture frame
beautiful / awful

a flashlight
cool / too heavy

a beach towel
pretty / ugly

Listen

A. Listen to the short conversation and choose the best answer

1. a b c

2. a b c

B. Dictation - Fill in the blanks

Kevin: Do _____ this _____?

Peter: _____. It's _____.

Review - Shopping with your classmates

A: Do you think I should buy **this flashlight**?

B: Sure, it's **neat**. / No, I don't think so. It's **plain**.

A: You're right. I think I'll buy **it**. / You're right. I don't think I'll buy **it**.

Name	Item	Opinion
Hanna	a flashlight	She thinks I should buy this flashlight. It's neat.

Make a conversation and act it out

- Do you think _____
_____?
- You're _____

- Sure, _____

- _____

- Do you think I _____
_____?
- You're _____

Fill in the blanks

- _____ I should buy this _____?
- No, _____.
- You're right. _____.

- Do _____?
- Sure, _____.
- _____.

- _____ you _____?
- No, _____.
- _____.

- _____ I should buy this _____?
- No, _____.
- You're right. _____.

Write - Answer the questions

Please help me. I don't know what I should buy.

1. Do you think I should buy this flashlight?

2. Do you think I should buy this button-down sweater?

3. _____ this towel?

Read and understand

Dear Diary,Saturday, June 19th, 20__

My sister Helen graduates from high school next week. She is very excited. My dad and I haven't bought her a gift yet, but everyone else already has. **I don't know what I should get her.** I want to get her something really neat. She likes jewelry, but my brother already got her a jewelry box. She also likes perfume, but my mom already got her some perfume.

The perfect present for her would be an MP3 player because she really likes music. She is always complaining because she can't listen to music when she is on the subway. I would love to get her one, but I don't have that much money.

Hey! I have a great idea! Maybe my dad and I could buy an MP3 player together. I will have to ask my dad about it tonight. I hope he agrees with me.

Word Box

graduate
complain
agree

Talk about the passage

- What is happening to Helen next week?
- What did Helen's brother buy for her?
- What did Helen's mom buy for her?
- What does Helen like?
- What does the girl want to buy for Helen?

Point and say

- A** What should I buy my **sister** for **graduation**?
- B** She/He likes **jewelry**. You should buy her/him **a jewelry box**.
- A** That's a good idea. I think she/he would like that. Thanks.
- B** No problem.

1
sister
graduation
jewelry
a jewelry box

2
dad
Father's Day
tools
a screwdriver

3
cousin (boy)
Christmas
toys
a remote-control car

4
brother
his birthday
music
some speakers

5
mom
Mother's Day
to cook
some spices

6
grandma
her birthday
to knit
some yarn

7
grandparents
their anniversary
to make home videos
a video camera

8
aunt
Christmas
gardening
a house plant

Listen

Listen to the dialogue and choose the best answer

- (a) It is her brother's birthday.

(b) It is her brother's graduation.

(c) It is Christmas.
- (a) He likes to make videos.

(b) He likes to cook.

(c) He likes jewelry.
- (a) She will probably buy him a video camera.

(b) She will probably buy him speakers.

(c) She will probably buy him a CD.

Review - Match and write

It's Christmas and I need to go shopping. What should I buy for my family?

grandmother / to knit
She likes to knit.
You should buy her some yarn.

brother / music

cousin (boy) / toys

dad / tools

aunt / gardening

mom / to cook

Ask your classmates

Name	What does he/she like?	What should you buy for him/her?	Who did you ask?
<i>Adam</i>	<i>He likes music.</i>	<i>I should buy him some speakers.</i>	<i>I asked his friend Jay.</i>

Write - Answer the letter

Dear _____,

November 11th, 20__

I am glad that you and your family are coming to our house for Christmas this year. I will cook a big dinner and have a lot of presents for everyone to open. It will be so much fun!

I need your help! I haven't seen your family for six months and I don't know what everyone wants for Christmas. What should I buy everyone? Will you please write me a letter and tell me. What does everyone in your family like? What should I buy for them?

Thank you,

Grandma

Dear Grandma, _____

Love,

Helpful Ideas

I'm excited to come to your house for Christmas, too.

My sister likes...
You should buy her...

Mom likes...
You should buy her...

Cousin Sarah likes...
You should buy her...

What should I buy for grandpa?

