

ACTIVITY & TEST PREP WORKBOOK
with LIFESKILLS

**Ideal for
Self-Study!**

SIDE *by* SIDE

THIRD EDITION

1

Steven J. Molinsky
Bill Bliss

with

Carolyn Graham • Peter S. Bliss

ACTIVITY & TEST PREP WORKBOOK

SIDE by SIDE

THIRD EDITION

Steven J. Molinsky • Bill Bliss

with

Carolyn Graham • Peter S. Bliss

Contributing Authors

Dorothy Lynde • Elizabeth Handley

PEARSON
Longman

Illustrated by
Richard E. Hill

TO THE TEACHER

This enhanced edition of *Side by Side Activity Workbook 1* provides all-skills activities, lifeskills lessons, and achievement tests to reinforce, expand, and assess the learning objectives in the *Side by Side 1* and *Side by Side Plus 1* Student Books. It includes two audio CDs and an answer key, providing students with the resources they need to extend their language learning through self-study outside the classroom. The audio CDs contain all workbook listening activities and GrammarRaps and GrammarSongs that motivate learners and promote language mastery through entertaining practice with rhythm, stress, intonation, and music.

The achievement tests in the second section of the workbook (pages T1–T58) provide intensified coverage of lifeskill competencies, assess student progress, and prepare students for the types of standardized tests and performance assessments used by many instructional programs. The tests include: multiple-choice questions that assess vocabulary, grammar, reading, and listening skills; short-answer questions that cover lifeskill competencies and basic literacy tasks (such as reading medicine labels and filling out forms); writing assessments that can be evaluated using a standardized scoring rubric and collected in portfolios of students' work; and speaking performance assessments designed to stimulate face-to-face interactions between students, for evaluation by the teacher using a standardized scoring rubric, or for self-evaluation by students. Test pages are perforated so that completed tests can be handed in and can serve as a record of students' participation and progress in the instructional program.

Listening scripts and answer keys for the tests are provided in *Side by Side Plus* Teacher's Guide 1. Test preparation strategies, scoring rubrics, and resources for documenting students' progress are provided in *Side by Side Plus* Multilevel Activity & Achievement Test Book 1 and its accompanying CD-ROM.

Side by Side, 3rd edition
Activity & Test Prep Workbook 1

Copyright © 2004 by Prentice Hall Regents
Addison Wesley Longman, Inc.
A Pearson Education Company.
All rights reserved.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the publisher.

Pearson Education, 10 Bank Street, White Plains, NY
10606

Editorial director: Pam Fishman
Vice president, director of design and production:
Rhea Banker
Director of electronic production:
Aliza Greenblatt
Production manager: Ray Keating
Director of manufacturing: Patrice Fraccio
Associate digital layout manager: Paula Williams

Associate art director: Elizabeth Carlson
Interior design: Elizabeth Carlson, Wendy Wolf
Cover design: Elizabeth Carlson, Warren Fischbach

The authors gratefully acknowledge the contribution of Tina Carver in the development of the original *Side by Side* program.

ISBN 978-0-13-607059-7; 0-13-607059-0

Printed in the United States of America
1 2 3 4 5 6 7 8 9 10 – CRK – 12 11 10 09 08

Contents

	WORKBOOK TOPICS & GRAMMAR	PAGE	ACHIEVEMENT TEST COMPETENCIES	PAGE
1	Personal Information Meeting People To Be: Introduction	2	Personal Information & Forms Information on an Envelope Common Abbreviations in Addresses Asking About & Giving Personal Information Filling Out a Form Addressing an Envelope	T1
2	Classroom Objects Rooms in the Home Cities & Nationalities Places Around Town To Be + Location Subject Pronouns	6	Classroom Items & Simple Commands School Personnel & Locations Greeting Locating Classroom Items	T5
3	Everyday Activities Present Continuous Tense	13	Common Classroom & Home Activities Asking About Home Activities Checking Understanding	T9
4	Everyday Activities To Be: Short Answers Possessive Adjectives	21	Common Classroom & Home Activities Getting Someone's Attention Asking About Home Activities Learning Skill: Alphabetizing	T11
5	Describing People & Things Weather To Be: Yes/No Questions, Short Answers Adjectives Possessive Nouns	27	Describing People, Things, & Weather Using the Telephone Interpreting a Thermometer Weather Reports Filling Out a Form	T13
6	Family Members Describing Activities & Events To Be: Review Present Continuous Tense: Review Prepositions of Location	35	Family Relations Common Activities Greeting & Introducing Learning Skill: Categorizing Eye Contact & Gestures	T15
7	Places Around Town Locating Places Describing Neighborhoods Describing Apartments Prepositions There Is/There Are Singular/Plural: Introduction	41	Identifying & Locating Places in the Community Identifying Rooms, Furniture, & Fixtures in a Residence Inquiring About Residences, Rentals, & Neighborhoods Map-Reading Information Gap Activity	T19
8	Clothing Colors Shopping for Clothing Singular/Plural Adjectives This/That/These/Those	50	Clothing Asking for Help Identifying Clothing Needs Money: Coins, Bills Clothing Labels: Sizes, Prices, Colors Clothing Ads: Regular Prices, Sale Prices, Sizes	T23
9	Languages & Nationalities Everyday Activities Simple Present Tense	62	Common Activities Social Interactions	T29
10	Habitual Actions People's Interests & Activities Simple Present Tense: Yes/No Questions, Negatives, Short Answers	69	Common Activities: Daily Life, Sports, Recreation, & Entertainment Ordering in a Fast Food Restaurant Days of the Week	T31

	WORKBOOK TOPICS & GRAMMAR	PAGE	ACHIEVEMENT TEST COMPETENCIES	PAGE
11	Describing Frequency of Actions Describing People Object Pronouns Simple Present Tense: s vs. non -s Endings Have/Has Adverbs of Frequency	76	Family Relations Asking for Tableware Describing Oneself	T35
12	Feelings & Emotions Describing Usual & Unusual Activities Contrast: Simple Present & Present Continuous Tenses Adjectives	83	Describing States of Being Asking About Home Activities	
13	Expressing Ability Occupations Looking for a Job Expressing Obligation Invitations Can Have to	92	Occupations, Abilities, & Skills Requesting Permission to Leave Work Calling to Explain Absence "Help Wanted" Signs Classified Ads Filling Out a Job Application Form Police/Safety Commands & Signs	T39
14	Describing Future Plans & Intentions Expressing Wants Weather Forecasts Telling Time Making Predictions Future: Going to Time Expressions Want to	100	Asking & Telling Time Congratulating National Holidays in the United States & Canada The Calendar Ordinal Numbers Months of the Year Filling Out a Form	T43
15	Past Actions & Activities Ailments Describing an Event Making a Doctor's Appointment Past Tense: Regular Verbs, Introduction to Irregular Verbs	114	Medical Care: Parts of the Body Ailments Calling for Medical Appointments Calling for Emergency Assistance Over-the-Counter Medications Drug Labels & Dosages Filling/Refilling Prescriptions Interpreting a Fahrenheit Thermometer Interpreting a Dosage Cup	T47
16	Reporting Past Actions & Activities Giving Reasons Giving Excuses Past Tense: Yes/No Questions, Short Answers, WH- Questions, More Irregular Verbs Time Expressions	122	Common Activities in the Past Apologizing for Lateness at Work Safety Procedures: Duck, Cover, & Hold! (Earthquake) Stop, Drop, Cover, & Roll! (Clothing on Fire) Eye Contact & Gestures	T51
17	Television Commercials Describing Physical States & Emotions Telling About the Past Biographies & Autobiographies To Be: Past Tense	129	Basic Foods & Common Containers System of Weights Using Ounces & Pounds Food Ads Cloze Reading Learning Skill: Categorizing	T55
	Workbook Listening Scripts*	A3	Correlation Key	A23
	Workbook Answer Key*	A7	Audio CD Track Listings	A24

*Listening scripts and answer keys for the achievement tests are provided in *Side by Side Plus* Teacher's Guide 1.

A TIME

1. It's _____.
 (A) 7:00
 (B) 8:00
 (C) 6:30
 (D) 7:30

2. It's _____.
 (A) 11:15
 (B) 11:45
 (C) 9:00
 (D) 9:45

3. It's _____.
 (A) a quarter to five
 (B) half past six
 (C) half past five
 (D) a quarter to six

4. The time is _____.
 (A) a quarter to three
 (B) a quarter to four
 (C) half past three
 (D) half past four

5. What's the weather forecast for tomorrow?
 (A) It rains.
 (B) It's raining.
 (C) It's going to rain.
 (D) I'm going to go to the beach.

6. What are you going to do tomorrow?
 (A) We're going to clean our apartment.
 (B) He's going to cook.
 (C) It's going to be cloudy.
 (D) They're going to have a picnic.

7. What time does the train leave?
 (A) It begins at 6:00.
 (B) It's 6:00.
 (C) It's going to leave.
 (D) At 6:00.

8. What's the date?
 (A) It's 4:00.
 (B) It's Thursday.
 (C) It's April 10th.
 (D) It's spring.

B GRAMMAR IN CONTEXT: Asking & Telling Time • Congratulating

9. _____ is it?
 (A) What time
 (B) What's the time
 (C) Tell the time
 (D) Tell me the time

10. _____
 (A) It's sunny and warm.
 (B) It's two o'clock.
 (C) I'm going to study.
 (D) It's November 4th.

11. _____ August 31st.
 Today is my birthday!
 (A) Today
 (B) It
 (C) It's
 (D) I'm

12. Congratulations! _____
 (A) Oh no!
 (B) Happy New Year!
 (C) Happy Thanksgiving!
 (D) Happy Birthday!

C READING: National Holidays in the United States & Canada

Read the story. Then answer the questions.

Some holidays in the United States and Canada are on the same date every year. New Year's Day is always on January 1st. Christmas Day is always on December 25th. Canadians always celebrate Canada Day on July 1st, and people in the United States always celebrate Independence Day on July 4th. Veterans Day in the U.S. and Remembrance Day in Canada are always on November 11th.

Other holidays are on different dates every year because these holidays are on certain days of the week. For example, in the U.S. and Canada, Labor Day is always on the first Monday in September. Thanksgiving Day in the U.S. is always on the fourth Thursday in November. In Canada, Thanksgiving Day is on the second Monday in October. Many other U.S. holidays are always on Monday: Martin Luther King, Jr. Day in January, Presidents' Day in February, Memorial Day in May, and Columbus Day in October.

13. Which holiday is in September?
- (A) Presidents' Day.
 - (B) Memorial Day.
 - (C) Columbus Day.
 - (D) Labor Day.
14. Which holiday is always on the same date every year?
- (A) Thanksgiving Day.
 - (B) Labor Day.
 - (C) New Year's Day.
 - (D) Memorial Day.
15. Which sentence is correct?
- (A) New Year's Day is always on Monday.
 - (B) Memorial Day in the U.S. is always on Monday.
 - (C) Canada Day is in June.
 - (D) Christmas Day is on December 24th.
16. Which sentence is not correct?
- (A) Canada and the U.S. celebrate Labor Day on the same day.
 - (B) Canada and the U.S. have a holiday on November 11th.
 - (C) New Year's Day is on the first day of January.
 - (D) Canada and the U.S. celebrate Thanksgiving on the same day.

D LISTENING ASSESSMENT

Read and listen to the questions. Then listen to the story, and answer the questions.

17. What's he going to do in March?
- (A) He's going to start a new job.
 - (B) He's going to move.
 - (C) He's going to get married.
 - (D) He's going to have a birthday party.
18. When is he going to begin to study at a computer school?
- (A) In January.
 - (B) In June.
 - (C) In September.
19. Where is he going to work?
- (A) In an office.
 - (B) In a new apartment building.
 - (C) In a computer school.
 - (D) In Honolulu.
20. How old is he going to be in June?
- (A) 13 years old.
 - (B) 23 years old.
 - (C) 30 years old.
 - (D) 40 years old.

13 (A) (B) (C) (D)

14 (A) (B) (C) (D)

15 (A) (B) (C) (D)

16 (A) (B) (C) (D)

17 (A) (B) (C) (D)

18 (A) (B) (C) (D)

19 (A) (B) (C) (D)

20 (A) (B) (C) (D)

