

Lesson A Listening

A Complete the interview. Then read the interview with a partner.

Pleased to meet you.
 I'm working for an Internet sales company.
 Thank you.
 For about a year.
 I prefer the day shift.
 I'm applying for the job of sales manager.

Manager Good morning. Please come in and sit down.

Claudia *Thank you.*

Manager My name is Andrew Gladstone. I'm the personnel manager.

Claudia _____

Manager Which job are you applying for?

Claudia _____

Manager I see. And what is your current job?

Claudia _____

Manager How long have you been working there?

Claudia _____

Manager Which shift do you prefer?

Claudia _____

B Continue the interview. Circle the best response.

1. **Manager** Tell me about your background.

Claudia a. I speak Portuguese. **(b)**. I am from Brazil. c. I get along with others.

2. **Manager** What are your strengths?

Claudia a. I am reliable. b. I want to be a manager. c. I'm studying English.

3. **Manager** What skills do you have?

Claudia a. I want to be a manager. b. I have some sales experience. c. I studied computers.

Lesson A Listening

A Number the interview in the correct order. Then read the interview with a partner.

- _____ For about a year.
- _____ My name is Andrew Gladstone. I'm the personnel manager.
- _____ Pleased to meet you.
- 1 Good morning. Please come in and sit down.
- _____ Which job are you applying for?
- _____ Which shift do you prefer?
- _____ Thank you.
- _____ I'm working for an Internet sales company.
- 12 I prefer the day shift.
- _____ How long have you been working there?
- _____ I'm applying for the job of sales manager.
- _____ I see. And what is your current job?

B Continue the interview. Use the information below.

Claudia is from Brazil. She speaks Portuguese. She's a very reliable person. She gets along well with others. She wants to be a manager. She has some sales experience. She studied computers. She is studying English now.

Manager Tell me about your background.

Claudia *I am from Brazil.*

Manager What are your strengths?

Claudia _____

Manager What skills do you have?

Claudia _____

Lesson A Listening

A Complete the interview. Use the information in the article. Then read the interview with a partner.

Claudia is from Brazil. She speaks Portuguese. She's applying for the job of sales manager. She's a very reliable person. She gets along well with others. She is working for an Internet sales company right now. She has been working there for about a year. She wants to be a manager. She has some sales experience. She studied computers. She is studying English now. She prefers the day shift.

Manager Good morning. Please come in and sit down.

Claudia Thank you.

Manager My name is Andrew Gladstone. I'm the personnel manager.

Claudia _____

Manager Which job are you applying for?

Claudia _____

Manager I see. And what is your current job?

Claudia _____

Manager How long have you been working there?

Claudia _____

Manager Which shift do you prefer?

Claudia _____

B Continue the interview. Use the information in the article. Use your own ideas to end the interview.

Manager Tell me about your background.

Claudia _____

Manager What are your strengths?

Claudia _____

Manager What skills do you have?

Claudia _____

Manager _____

Claudia _____

Lesson **B****Present perfect continuous**

A Put the time phrases in the correct column.

two days	three years	July 12th	2012
3:00 p.m.	September	a long time	an hour

<i>for</i>	<i>since</i>
<i>two days</i>	

B Rewrite the sentences so they have the same meaning.

1. I started working here six weeks ago.

I have been working here for six weeks.

2. We started using computers five years ago.

We _____ for five years.

3. Rick started looking for a job in July.

Rick _____ since July.

4. Serena started studying art in 2008.

Serena _____ since 2008.

5. Tina and Tam started fixing the car three hours ago.

Tina and Tam _____ for three hours.

6. You started talking on the phone 40 minutes ago.

You _____ for 40 minutes.

C Correct the sentences. Add the missing word.

1. How long ^{have} you been working here? (have)

2. Have you waiting for a long time? (been)

3. We been painting this house since Monday. (have)

4. Has Tran been studying a long time? (for)

5. How have we been waiting here? (long)

6. Denis and Jean have talking all morning. (been)

Lesson **B****Present perfect continuous**

A Put the time phrases in the correct column.

two days	three years	July 12th	2012	five hours	ten weeks
3:00 p.m.	September	a long time	an hour	yesterday	Friday

<i>for</i>		<i>since</i>	
<i>two days</i>			

B Rewrite the sentences so they have the same meaning.

1. I started working here six weeks ago.

I *have been working here* for *six weeks*.

2. We started using computers five years ago.

We _____ for _____.

3. Rick started looking for a job in July.

Rick _____ since _____.

4. Serena started studying art in 2008.

Serena _____ since _____.

5. Tina and Tam started fixing the car three hours ago.

Tina and Tam _____ for _____.

6. You started talking on the phone 40 minutes ago.

You _____ for _____.

C Correct the sentences. Add the missing word from the box.

been	been	for	have	have	long
------	------	-----	------	------	------

1. How long ^{have} you been working here?

2. Have you waiting for a long time?

3. We been painting this house since Monday.

4. Has Tran been studying a long time?

5. How have we been waiting here?

6. Denis and Jean have talking all morning.

Lesson B *Present perfect continuous*

A Put the time phrases in the correct column. Add two more time phrases.

two days	three years	July 12th	2012	five hours	ten weeks	a month
3:00 p.m.	September	a long time	an hour	yesterday	Friday	this morning

<i>for</i>		<i>since</i>	
<i>two days</i>			

B Rewrite the sentences so they have the same meaning. Use the present perfect continuous.

- I started working here six weeks ago.
I have been working here for six weeks.
- We started using computers five years ago.

- Rick started looking for a job in July.

- Serena started studying art in 2008.

- Tina and Tam started fixing the car three hours ago.

- You started talking on the phone 40 minutes ago.

C Correct the sentences. Add the missing word.

- How long ^{have} you been working here?
- Have you waiting for a long time?
- We been painting this house since Monday.
- Has Tran been studying a long time?
- How have we been waiting here?
- Denis and Jean have talking all morning.

Lesson C Phrasal verbs

A Complete the sentences with the correct pronouns.

1. Victor is going to throw out some papers.

Victor is going to throw them out.

2. The teacher is handing out the homework.

The teacher is handing _____ out.

3. I am going to call my sister back.

I am going to call _____ back.

4. Alex is turning off the lights.

Alex is turning _____ off.

5. We are going to clean up the kitchen.

We are going to clean _____ up.

6. Can you please turn up the TV?

Can you please turn _____ up?

B Match each phrasal verb with two nouns.

a form	a job application	old newspapers	the kitchen	the TV
a friend	a relative	the classroom	the music	trash

1. call back a friend, a relative

2. throw away _____

3. clean up _____

4. turn down _____

5. fill out _____

C Complete the sentences using a phrasal verb and a pronoun.

1. You don't need the dictionary. Please put it away.

2. The kitchen is dirty. Please clean _____.

3. The TV is too loud. Please turn _____.

4. Your brother called this morning. Please call _____.

5. You don't need these old shoes. Please throw _____.

6. Here is the application. Please fill _____.