

STUDENT PROFILE

Read the profile. Then complete the conversation between Nick and a new friend.

Personal profile by Nick Brown

My name is Nick Brown, and I live in New York City. I study computer science. I have a brother and a sister. My sister lives in Washington, D.C. She studies computer science, too. My brother lives in Miami and works at a library.

1. Friend: So, you study math.

Nick: No, I don't study math. I study computer science.

2. Friend: You have three brothers, right?

Nick: _____

3. Friend: Your sister lives in Miami.

Nick: _____

4. Friend: And she studies math, right?

Nick: _____

5. Friend: And your brother works in an office?

Nick: _____

FIND SIMILARITIES

A Check (✓) the answers that are true about you.

- | | | | |
|-------------------------------------|--|--|--|
| 1. I . . . | <input type="checkbox"/> study. | <input type="checkbox"/> work. | <input type="checkbox"/> study and work. |
| 2. I live . . . | <input type="checkbox"/> alone. | <input type="checkbox"/> with my family. | <input type="checkbox"/> with friends. |
| 3. To go to school or work, I . . . | <input type="checkbox"/> take the bus or subway. | <input type="checkbox"/> drive. | <input type="checkbox"/> walk. |
| 4. On weekends, I . . . | <input type="checkbox"/> play sports. | <input type="checkbox"/> relax. | <input type="checkbox"/> study or work. |

B PAIR WORK Tell your partner your answers from part A. How many things do you have in common?

A: Do you study?

B: Yes, I study and work. How about you?

A: I study, but I don't work.

B: Do you live . . . ?