

Beginner 2

Learning English

For Students learning
the English Language
2023

Table of Contents

1 - Meeting & Greeting People

- Greet someone and introduce yourself • Introduce other people • Give your name and tell how to spell it. • Give your address and telephone number. • Interview other students. • Tell where you're from • Learn new vocabulary

2 - People & Places

- Make a phone call, using to be. • Call and find out where people are. • Learn places in the community. • Find out where people are going. • Talk with friends on the phone. • Read about busy people. • Tell about your family and friends. • Learn new vocabulary

3 - Getting Around Town

- Find out the location of places in the community • Use public transportation • Access public transportation, using to be and the simple present tense • Give directions to places in the community • Read about someone's neighborhood. • Learn new vocabulary

4- Housing & Food

- Identify rooms in the home. • Describe houses and apartments • Tell about an apartment using there is/there are and singular/plural • Identify furniture using this/that/these/those. • Identify count food items. • Identify non-count food items • Discuss ingredients, using count/noncount nouns • Read about someone's apartment • Learn new vocabulary

5 - At Work

- Describe occupations, using the simple present tense • Describe occupations, using the simple present tense • Tell the occupation of members of your family • Tell about work skills, using can and can't • Tell about your work skills • Describe people, using adjectives • Tell about everyday activities, using the simple present tense and days of the week • Tell about family dynamics, using adverbs of frequency • Read about a friendship. • Tell about yourself

Beginner 2

6 - Health and Emergencies

- Identify common ailments, using have
- Make a doctor's appointment and locate items in a drug store
- Visit a local drug store
- Discuss home remedies
- Give a medical history, using to be and the simple present tense
- Follow instructions during a medical exam, using imperatives
- Receive a pharmacist's directions for taking medications.
- Tell about remedies for common ailments.
- Report an emergency.
- Read about emergency calls
- Reenact an emergency situation

7 - Shopping

- Ask for articles of clothing in a department store, using singular/plural
- Select articles of clothing by size and color.
- Describe what people are wearing.
- Find the right article of clothing, using singular/plural and adjectives.
- Locate items and facilities in a department store, using ordinal numbers
- Purchase items in a department store
- Read about department stores.

8 - Recreation

- Tell about weekend plans, using going to
- Make plans for the day, using want to and weather expressions
- Make and respond to invitations, using can't and have to
- Tell about weekend activities, using the past tense
- Make plans, using want to and the past tense
- Share information, using to be in the past.
- Discuss cultural and sporting events in your community.
- Read about recreation activities.
- Relate personal experiences

Chapter 1: Meeting & Greeting People

Hello

- Greet someone and introduce yourself

This is....

- Introduce other people

What's your last name?

- Give your name and tell how to spell it.

What's your address?

- Give your address and telephone number.
- Interview other students.

Where are you from?

- Tell where you're from

Nice to meet you.

- Exchange information, using to be, yes/no questions and wh-questions.

Meet these people

- Learn about people, do interviews, and report about your interviews

Beginner 2

Hello, I'm your neighbor.

A. Hello. My name is **Tom**.

B. Hi. I am **Chris**. Nice to meet you.

A. Nice meeting you too.

Max	Emily
Mark	Annie
Joseph (Joe)	Jane

Exercise 1: Fill in the blank with these words:

meet / Hello / is / you / meeting / name / My / I am

0. **Hello** . My name is Tom.

Hi. My name **is** Bill.

1. _____ . I'm Sally.

_____ name is Gloria. Nice to meet _____ .

2. Hello. My name _____ Peter.

Hello. _____ Bob.

3. Hi. _____ name is Jennifer.

Hi. I'm Steve. Nice to _____ you.

4. _____ . My _____ Margaret.

Hi. _____ Mary. Nice _____ you.

5. _____ . _____ Bob. Nice _____ you.

Nice _____ too.

Beginner 2

This is....

A. Hi. How are you?

B. Fine. And you?

A. Fine, thanks. This is my **brother, Tom.**

B. Nice to meet you, **Tom.**

Friend	
Classmate	
Brother / Sister	
Mother / Father	
Aunt / Uncle	
Teacher	
Manager / Supervisor	

How are you?

I am fine. / Fine.

I am great. / Great.

I am good. / Good.

I am okay. / Okay.

Beginner 2

What's your last name?

A. What is your last name?

B. **Damico.**

A. Can you spell that please.

B. **D-A-M-I-C-O.**

A. And what is your first name?

B. **James.**

Men	Women	Last Name
Jason	Mary	Perry
John	Patricia (Pat)	Long
Robert (Bob, Rob)	Linda	Patterson
Michael (Mike)	Barbara (Barb)	Flores
William (Bill, Will)	Elizabeth (Liz, Beth)	Washington
David	Jennifer (Jen)	Butler
Richard (Dick, Rich)	Margaret (Maggie)	Simmons
Charles (Chuck)	Susan (Sue)	Foster
Jose	Maria	Gonzales
Thomas (Tom)	Dorothy	Torres

Beginner 2

What's your telephone number?

A. What is your name?

B. **Kenji**.

A. Where are you from?

B. **Kenya**.

A. Are you from **Nairobi**?

B. No, I am from **Mombasa**.

Maria	Italy	Rome	Venice
Jim	America	New York	Kansas
Hector	Spain	Madrid	Granada
Anna	Russia	Moscow	Saint Petersburg
Mei Ling	China	Beijing	Shanghai

Exercise 2: Choose the correct answer:

0. (I / My) am from San Fransisco. (I / My) name is Peter.
1. (She / Her) name is Anna. (She / Her) is from Italy.
2. (We / Our) are Miguel and Maria.
(We / Our) father is Mr. Sanchez.
3. (He / His) name is Takashi. (He / His) is from Kyoto.
4. (You / Your) are Mrs. Baxter.
(You / Your) first name is Doris.
5. (It / Its) is our cat. (It / Its) name is Bodhi.

Beginner 2

Read about these people and answer the questions.

Antonio is a student in the United States. He is Italian. He is from Venice. His wife is French. Her name is Nicole. She is from Paris. Their last name is Dimarco. They live in San Francisco, California.

Maria is from Bogota, Columbia. Soo Jung is Korean. She is from Seoul. Maria and Soo Jung are students at the University of Missouri. Their university is in Kansas City.

Meet Brian Wheeler. His from Chicago. He is a student at Lakeville High School. His telephone number is 312-792-4820.

Exercise 3

1. Antonio is (from the USA / Italian / French).
2. Nicole's last name is (Wheeler / Jung / Dimarco).
3. Maria is (in Bogota / Columbian / Korean).
4. Soo Jung's (university / student / classmate) is in Missouri.
5. Maria and Soo Jung are (from Seoul / students / Italian).
6. Brian is a student at (Chicago / Wheeler / Lakeville HS).
7. His (telephone / student) number is 312-792-4820.
8. Brian's last name is (Dimarco / Jung / Wheeler).

Beginner 2

Ex 4: Fill in the blank with the correct answer from the list:

He *She* *They* *You* *Is*
His *Her* *Their* *Your* *Are*

0. What's **your** name? - Miguel.
Where **are** you from? - Mexico.
1. Where _____ from? - He's from Korea.
What is _____ name? - Kim
2. _____ from Canada? - Yes, she is.
_____ name Karen? - No, her name is Kate.
3. _____ from China? - Yes, they are.
What _____ last name? - Chen.

<p><i>I am = I'm</i> <i>You are = You're</i> <i>He is = He's</i> <i>She is = She's</i> <i>It is = It's</i></p>	<p><i>We are = We're</i> <i>You are = You're</i> <i>They are = They're</i></p>
--	--

Ex. 5: Use the correct contraction: (example: **I'm from the USA.)**

0. **She's** from Russia. Her family lives in Moscow.
1. _____ American. I am from Miami.
2. They live in Australia. _____ from Melbourne.
3. _____ Charles. His wife's name is Nancy.
4. Our last name is Rodriguez. _____ from Cuba.
5. _____ Brazilian. I am from Rio.

Beginner 2

I	<i>My</i>	We	<i>Our</i>
You	<i>Your</i>	You	<i>Your</i> + <i>noun</i>
He	<i>His</i> + <i>noun</i>	They	<i>Their</i>
She	<i>Her</i>		
It	<i>Its</i>		

Ex 6: Use correct possessive adjective: (example: ***My*** book.)

0. He's from Italy. ***His*** name is Michael.
1. _____ last name is Kwan. He's from Beijing.
2. We're from Spain. _____ home is in Madrid.
3. You're Mrs. Waters. What is _____ first name?
4. I'm Swedish. _____ last name is Nilson.
5. Is _____ last name Robertson? Are you from Dallas?
_____ name is Roberson. And I'm from Dallas too.
6. Ann and I have Math class. _____ teacher is Mr. Dobson.
7. Two students did not do _____ homework.
8. Teresa is wearing a dress. _____ dress is blue.
9. Mr. Fulmer has a van. _____ van is very old.
10. I have two brothers. _____ names are Tom and Chris.
11. Bold is not here. _____ father took him to the doctor.
12. I have a pencil. _____ pencil is yellow.
13. We have a dog. _____ name is Poncho.
14. Nancy is from England. _____ husband is from Australia.
15. I like singing. _____ mother sings with me.
16. Mary likes _____ grandmother. She often visits her.

Beginner 2

New Vocabulary:

address:

Beijing:

blue:

cat:

classmate:

dress:

high school

homework:

manager, supervisor

Math:

Moscow:

New York:

nice, good, fine:

okay, OK:

Rome:

San Francisco:

Shanghai:

to exchange

to greet

to introduce

university, college:

yellow:

yourself:

Chapter 2: People & Places

You have the wrong number.

- Make a phone call, using *to be*.

Is Peter there?

- Call and find out where people are.
- Learn places in the community.

Where are you going?

- Find out where people are going.

I can't talk right now. I'm taking a shower.

- Talk with friends on the phone.

Steve's friends can't talk right now.

- Read about busy people.
- Tell about your family and friends.

Beginner 2

You have the wrong number.

A. Hello.

B. Hello, **Fred**?

A. I'm sorry. You have the wrong number.

B. Is this **328-7178**?

A. No, it isn't.

B. Oh. Sorry.

Susan	269-5330
Ms. Wilson	862-4347
Mr. Carter	540-1773
Bill	637-9139
Jennifer	328-5054

Exercise 7: Fill in the correct answer:

0. **Are** you Japanese?
1. _____ she from Tokyo?
2. _____ this 832-1924?
3. _____ they from Australia?
4. _____ he Canadian?
5. _____ your number 349-9654?
6. _____ Mr. and Mrs. Lee from Seoul?
7. _____ Alan and Bill your brothers?
8. _____ I on Peace Avenue?

Am	I...?
Is	he...? she...? it...?
Are	you...? they...?

Beginner 2

Ex. 8: Fill the correct answer:

No,	I'm	not
	He / she / it	isn't
	We / you / they	aren't

0. Are you Mr. Wells?

- No, ***I'm not*** .

1. Is this 435-9002?

- No, _____ .

2. Is your husband American? - No, _____ .

3. Are your neighbors quiet? - No, _____ .

4. Is she your wife? - No, _____ .

5. Am I on Peace Avenue? - No, _____ .

Is Peter there?

A. Hello. This is _____ . **Is Peter** there?

B. No, **he isn't**. **He's at the supermarket**.

A. Oh, I see. I'll call back later. Thank you.

Is Janet	She isn't	She's	the bank
Are Tim and Bill	They aren't	They're	the library
Is Fred	He isn't	He's	the post office
Is Susan	She isn't	She's	the laundromat
Are your parents	They aren't	They're	the clinic
Is Nancy	She isn't	She's	the park
Are your classmates	They aren't	They're	school

Beginner 2

Where are you going?

A. Hi! How are you today?

B. Fine. And you?

A. Fine, thanks. Where are you going?

B. To **the library**. How about you?

A. I'm going to **the post office**.

B. Well, nice seeing you.

A. Nice seeing you too.

The clinic	The bank
School	The supermarket
The museum	The park
The mall	The movies
The airport	The zoo

Exercise 9: Write the correct sentence for an answer:

0. Where is Susan going? (the mall) – **She's going to the mall.**

1. Where are Mr. and Mrs. Chen going? (the airport)

2. Where is Peter going? (high school) _____

3. Where are you going? (the park) _____

4. Where is the train going? (Chicago) _____

Beginner 2

(I am)	I'm	working.
(He is)	He's	
(She is)	She's	
(It is)	It's	
(We are)	We're	
(You are)	You're	
(They are)	They're	

Exercise 10: Fill in the blank with the correct answer:

1. What are you doing? - ***I'm*** fixing my car.
2. What is Linda doing? - _____ studying.
3. What is John doing? - _____ cleaning the yard.
4. What are you doing? - _____ doing our homework.
5. What is Richard doing? - _____ fixing his bicycle.
6. What are you doing? - _____ making breakfast.
7. What are Jennifer and Melissa doing?
- _____ cleaning their room.
8. What is Kevin doing? - _____ dancing.
9. What is Miss Henderson doing?
- _____ looking for her glasses.
10. What are you doing? - _____ eating breakfast.
11. Are you busy? - Yes. _____ cooking dinner.
12. What is Patty _____ ? - _____ washing the dishes.
13. _____ is Dave doing? - _____ walking the dog.

Beginner 2

(I am)	I'm	cleaning	my	room
(He is)	He's		his	
	She's		her	
(She is)	It's		its	
(It is)	We're		our	
(We are)	You're		your	
(You are)	They're		their	
(They are)				

Exercise 11: Fill in the blank with the correct answer:

0. What is Barbara doing? - She's fixing her car.
1. What are your kids doing?
- _____ homework.
2. _____ is Alan doing?
- _____ fixing _____ bicycle.
3. _____ you doing?
- We're cleaning _____ apartment.
4. What _____ you doing?
- _____ looking for my glasses.
5. What is Tim _____? - _____ combing _____ hair.
6. _____ Julie and Jennifer doing?
- _____ brushing _____ teeth.
7. What _____ you doing?
- _____ doing _____ exercises.
8. _____ is Jim doing?
- _____ working on _____ computer.

Beginner 2

I can't talk right now. I'm taking a shower.

A. Hello, _____? This is _____ .

B. Hi. How are you doing?

A. Pretty good. How about you?

B. Okay. I can not talk right now. I'm **taking a shower.**

A. Oh, okay. I will call back later.

B. Talk to you soon.

A. Goodbye.

Studying
Eating lunch.
Cooking dinner.
Feeding the baby.
Writing my homework.
Watching a basketball game on TV.
Getting ready to go to a meeting.
Going to English class right now.

Beginner 2

Steve's friends can't talk right now

Steve is calling his friends, but they can't talk right now. His friend Debbie can't talk right now. She's making her lunch. His friend Bill can't talk right now. He's cleaning his apartment. His friends Carol and Susan can't talk right now. They're doing their homework. His friend Sally is taking a shower, and his friends John and Paul are getting ready to go out to a restaurant.

Exercise 12: Answer the questions:

1. What is Steve doing? _____
2. What is Debbie doing? _____
3. What is Bill doing? _____
4. What are Carol and Susan doing? _____

5. What is Sally doing? _____
6. What are John and Paul doing? _____

What are your family and friends doing right now?

1. _____
2. _____
3. _____
4. _____
5. _____

Beginner 2

New Words:

airport	neighbor
avenue	park
baby	post office
bank	quiet
basketball	restaurant
bicycle	right now
breakfast	school
clinic	shower
dinner	supermarket
dishes	teeth
dog	to brush
game	to clean
glasses	to comb
hair	to feed
laundromat	to practice
library	to walk
lunch	TV
mall	wrong
meeting	yard
movies, cinema	zoo
Ms.	

Chapter 3: Getting Around Town

- | | |
|--|---|
| Is there a post office nearby? | • Find out the location of places in the community |
| Does this bus got to Westville? | • Use public transportation |
| Is this Bus Number 42? | • Access public transportation, using <i>to be</i> and the simple present tense |
| Can you tell me how to get to the Bus Station? | • Give directions to places in the community |
| Nancy's Neighborhood | • Read about someone's neighborhood. |
| New words | • Learn new vocabulary |

Beginner 2

Is there a post office nearby?

A. Excuse me. Is there a post office nearby?

B. Yes. There's a post office on Main Street.

A. On Main Street?

B. Yes. It's on Main Street, next to the bank.

A. Thank you.

C. Excuse me. Is there a laundromat nearby?

D. Yes. There's a laundromat on Grand Avenue?

C. On Grand Avenue?

D. Yes. It's on Grand Avenue, across from the bus station.

C. Thanks.

E. Excuse me. Is there a drug store nearby?

F. Yes. There's a drug store on River Street.

E. On River Street?

F. Yes. It's on River Street, between the library and the clinic.

E. Thanks very much.

Beginner 2

Hotel?	Main Street	Post Office	Next to
Parking lot?	Central Lane	Museum	Across from
Grocery store?	Elm Street	Laundromat & drug store	Between
Park?	Jefferson Boulevard	Hospital	Across from
Clinic?	Forest Road	Grocery store & post office	Between
Bank?	C Street	Fire Station	Next to

Exercise 13: Make a sentence with all the parts:

0. post office, clinic, next to:

The Post Office is next to the clinic.

1. Grocery store, laundromat, drug store, between:

2. parking lot, Central Avenue:

3. police station, gas station, next to:

4. museum, parking lot, across from:

5. hotel, Main Street:

6. clinic, grocery store, post office, between:

Beginner 2

Exercise 14: Complete the following sentences using:

Is there / There's / across / next / between / on / nearby

1. Excuse me. Is there a clinic nearby?
Yes. _____ a clinic _____ River Street.
2. _____ a post office nearby?
Yes. It's _____ Main Street, _____ to the bank.
3. Is there a bus station _____ Grand Avenue?
Yes. _____ a bus station _____ from the laundromat.
4. _____ a hospital nearby?
Yes. _____ a hospital _____ Jefferson Boulevard.
5. Excuse me. _____ a hotel nearby?
Yes. It's _____ Main Street, _____ from the post office.
6. _____ a police station nearby?
Yes. _____ a police station _____ the gas station and the bank.
7. Is there a bank _____ ?
Yes. It's _____ Peace Avenue, _____ to the Mercury Market.
8. Is there an English school _____ ?
Yes. It is _____ from Builder's Square, at the Community Center.

Beginner 2

Does this bus go to Westville?

A. Excuse me. Does this **bus** go to **Westville**?

B. No, it doesn't. I goes to **Riverside**.

A. Oh, I see. Tell me, which **bus** goes to **Westville**?

B. **The Number 30 bus.**

A. Thanks very much.

Train	Brooklyn?	The Bronx	The D Train.
Plane	San Francisco?	San Diego	Flight 64
Train	Washington DC?	Boston	The Capital Express
Bus	Uptown?	Downtown	Bus Number 27
Ship	The Bahamas	Puerto Rico	The Sunshine Queen.

Exercise 15: Answer the questions:

Yes, it does. / No, it doesn't.

0. Does this ship go to Hong Kong? - Yes, ***it does.***
1. Does this plane go to Toronto? - No, _____ .
2. Does Bus Number 48 go to the zoo? - Yes, _____ .
3. Does this train go to Beijing? - No, _____ .
4. Does this ship go to Panama? - No, _____ .
5. Does this plane go to New York? - Yes, _____ .
6. Does this bus go to Times Square? - Yes, _____ .
7. Does this train go to Chicago? - No, _____ .

Beginner 2

Is this Bus Number 42?

A. Is this Bus Number 42?

B. Yes, it is.

A. Oh, good! I'm on the right bus!

C. Is this the F Train?

D. No, it isn't.

C. Oops! I'm on the wrong train!

E. Does this bus stop at Center Street?

F. Yes, it does.

E. Oh, good! I'm on the right bus!

G. Does this plane go to Florida?

H. No, it doesn't.

G. Oops! I'm on the wrong plane!

Is this the Number 7 train?	Yes
Is this the plane to Tokyo?	No
Does this bus go to the mall?	No
Does this train stop in Chicago?	Yes
Is this the boat to Hong Kong?	No

Beginner 2

Exercise 16: Answer the following questions:

Is this Bus Number 42? - Yes, it is. / No, it isn't.

Does this plane go to Moscow? - Yes, it does. / No, it doesn't.

0. Is this the bus to Boston? - Yes, it is.
1. Is this your telephone number? - No, _____ .
2. Is this the train to Shanghai? - Yes, _____ .
3. Does this train go downtown? - No, _____ .
4. Does this bus stop at the mall? - Yes, _____ .
5. Does this plane go to L.A.? - No, _____ .
6. Is the the street to the museum? - Yes, _____ .
7. Is this English Class? - No, _____ .
8. Does this store have a bathroom? - No, _____ .
9. Is this Times Square? - Yes, _____ .
10. Does your apartment have a dishwasher? - No, _____ .
11. Does the train move slowly? - Yes, _____ .
12. Is the bus very expensive? - No, _____ .
13. Does your dog bark a lot? - No, _____ .
14. Is your house the blue one? - Yes, _____ .
15. Is this your pen? - No, _____ .
16. Does this exercise end soon? - Yes, _____ .
17. Is this the way to the museum? - Yes, _____ .
18. Is it far? - No, _____ .
19. Is this the last one? - Yes, _____ .

Beginner 2

Can you tell me how to get to the bus station?

A. Excuse me.

Can you tell me how to get to **the bus station**?

B. Yes. Walk **THAT** way.

The bus station is **on the left, next to the post office.**

A. I'm sorry. Could you please repeat that?

B. All right. Walk **THAT** way.

The bus station is on the left, next to the post office.

A. Thank you.

The library? The bus station
The Ulaanbaatar Hotel? The parking lot
Mercury Market? The library and Khan Bank
The hospital? The parking lot

on the left

on the right

Beginner 2

Reading: Nancy's Neighborhood

I'm Nancy Warner. I live at 5432 Park Boulevard. I live on the fifth floor of my building. This is my neighborhood. It's really nice! There's a park across from my building. There's a museum next to the park. There's a bus stop across from my apartment. There's a post office nearby, and there's a very nice laundromat between the post office and the drug store. There's also a bank across from the drug store. I like my neighborhood very much. It's very nice and everything is nearby.

Exercise 17: Choose the correct answer:

1. 5432 Park Boulevard is Nancy's (Warner / address).
2. There's a (park / parking lot) across from her building.
3. The museum is (across from / next to) the park.
4. There's a bus (stop / station) across from her apartment.
5. There's a (movie theater / post office) nearby.
6. There's a very nice (laundromat / library) between the post office and the drug store.
7. There's also a bank (next too / across from) the drug store.
8. Nancy likes her neighborhood because (it's on the fifth floor / everything is nearby).

Beginner 2

New Words:

a lot

bathroom

between

boulevard, street, avenue

bus

bus station

dishwasher

downtown

drug store

expensive

fire station

grocery store

hospital

left, opposite of right

museum

nearby

parking lot

plane

right, opposite of left

ship

slow, slowly

to move

train

Chapter 4: Housing & Food

We're looking for a two-bedroom apartment downtown

- Identify rooms in the home.
- Describe houses and apartments

Is there a refrigerator in the kitchen?

- Tell about an apartment using *there is/there are* and singular/plural

Where do you want this sofa?

- Identify furniture using *this/that/these/those*.

There aren't any more cookies.

- Identify *count* food items.

There isn't any more milk.

- Identify *non-count* food items

Mmm! This cake is delicious!

- Discuss ingredients, using count/noncount nouns

Jim's new apartment.

- Read about someone's apartment

Beginner 2

We're looking for a two-bedroom apartment downtown.

A. We're looking for a **two-bedroom apartment downtown**.

B. I think I have an apartment for you.

A. Oh, good. Can you describe it?

B. Yes. It has **two bedrooms**, a large **living room**,
and a very nice **kitchen**.

three-bedroom near the hospital	kitchen	bathroom
one-bedroom near the park	living room	dining room
two-bedroom near the university	bathroom	kitchen
one-bedroom downtown	dining room	balcony

Is there a refrigerator in the kitchen?

A. Is there a **refrigerator in the kitchen**?

B. Yes, there is.

There's a very nice **refrigerator in the kitchen**.

A. And how many **windows** are there in the **living room**?

B. Hmm. Let me see.

I think there are **four windows** in the **living room**.

a shower in the bathroom	cabinets	kitchen	6
a fireplace in the living room	closets	bedroom	2
a stove in the kitchen	floors	building	8
a closet in the bedroom	elevators	building	3

Beginner 2

Exercise 18: Answer with the correct response.

0. Is there a closet in the bedroom? Yes, there is.
1. Are there cabinets in the kitchen? Yes, _____
2. Is there a fireplace in the apartment? No, _____
3. Are there elevators in the building? No, _____
4. Is there a washing machine? Yes, _____

Can you ask questions about this house?

Beginner 2

Where do you want **this sofa**?

A. Where do you want **this sofa**?

B. **That sofa**? Hmm. Put **it in the living room**.

A. And how about **these chairs**?

B. **Those chairs**? Let me see. Put **them in the dining room**.

this table	it in the kitchen	these lamps	them in the living room
this bed	it in the bedroom	these rugs	them near the fireplace
these pictures	them next to the sofa	this crib	it in the small bedroom
this TV	it next to the window	these plants	them on the balcony
these bikes	them outside the door	this bed	it in the large bedroom

Exercise 19: Choose the correct answer:

1. Where do you want (this / these) bed?
2. Put (this / these) lamps in the bedroom.
3. And how about (this / these) plant?
4. (This / These) balcony is very nice?
5. Put (this / these) tables in the living room.
6. Please put (this / these) picture near the fireplace.
7. Where do you want (this / these) chairs?
8. What is (this / these)? It looks like a desk.

Beginner 2

Exercise 20: Choose the correct answer:

1. (That / Those) rug? Put it in the bedroom.
2. (That / Those) pictures are very nice.
3. Where do you want (that / those) chairs?
4. (That / Those) apartment has three closets.
5. Do you want to see (that / those) apartment?
6. Put (that / those) lamps in the living room.
7. (That / These) books don't go there.
8. I said to put (that / these) chair in the bathroom.

Exercise 21: Complete with the correct answer:

1. Where do you want _____ pictures?
2. _____ pictures? Put them on the table.
3. And how about _____ rug?
4. _____ rug? Please put it in the dining room.

Exercise 22: Chose the correct answer:

1. Where do you want those (picture / tables)?
2. How do you spell this (name / words)?
3. Are there big beds in those (bedroom / apartments)?
4. Put this (sofa / chairs) in the living room.
5. Do you want to see that (building / apartments)?
6. This (chairs / balcony) is large!
7. This (questions / exercise) is easy! Yes!

Beginner 2

There aren't any more cookies.

A. What are you looking for?

B. A cookie.

A. I'm afraid there aren't any more cookies.

B. There aren't?

A. No. I'll get some more when I go to the supermarket.

a tomato	tomatoes
an apple	apples
a banana	bananas
an egg	eggs
an orange	oranges

<u>a</u> tomato	<u>a</u> banana
<u>an</u> apple	<u>an</u> egg

Exercise 23: Fill in with the correct article:

1. ____ cookie

7. ____ shower

2. ____ elevator

8. ____ rug

3. ____ bus

9. ____ egg

4. ____ stove

10. ____ table

5. ____ apartment

11. ____ chair

6. ____ orange

12. ____ picture

Beginner 2

There isn't any more milk.

A. What are you looking for?

B. Milk.

A. I'm afraid there isn't any more milk.

B. There isn't?

A. No. I'll get some more when I go to the supermarket.

bread
cheese
cabbage
yogurt
tea

Exercise 24: Fill in the correct answer with isn't or aren't:

0. I'm afraid there isn't any more milk in the refrigerator.
1. There _____ any eggs. Sorry!
2. There _____ any more coffee.
3. There _____ any cabbage for the salad.
4. I'm afraid there _____ any nice tomatoes.
5. There _____ any more cookies in the kitchen.
6. I'm sorry. There _____ any more bread.
7. There _____ any cheese in the house.
8. There _____ any more oranges. Sorry!
9. There _____ any students in the classroom!

Beginner 2

Ex 25: Here are some foods. Are they count or noncount words?

1. carrots (count / noncount)
2. butter (count / noncount)
3. potatoes (count / noncount)
4. sugar (count / noncount)
5. rice (count / noncount)
6. peaches (count / noncount)
7. yogurt (count / noncount)

Ex 26: What foods can you buy in these places in the market?

1. Baking Supplies: _____

2. Bread and Baked Goods: _____

3. Dairy Products: _____

4. Fruit and Vegetables: _____

5. Meat and Poultry: _____

6. Other places in the supermarket: _____

Mmm! This cake is delicious!

A. Mmm! This **cake is** delicious!

B. I'm glad you like **it**.

A. What's in **it**?

B. Let me think ...

some sugar, some flour, and some raisins.

A. Well, **it's** excellent!

B. Thank you for saying so.

C. Mmm. These **meatballs are** delicious!

D. I'm glad you like **them**.

C. What's in **them**?

D. Let me see ...

some ground beef, some onions, and some salt.

C. Well, **they're** excellent.

D. Thank you for saying so.

Exercise 27: Matching:

- | | |
|--|--------------------------------|
| 1. These peaches are delicious! ____ | a. I'm glad you like them. |
| 2. This cake is delicious! ____ | b. I'm glad you like it. |
| 3. Where's the sugar? ____ | a. They're in the refrigerator |
| 4. Where are the eggs? ____ | b. It's in the cabinet. |
| 5. There isn't any more coffee. ____ | a. There aren't? |
| 6. There aren't any more carrots. ____ | b. There isn't? |

Beginner 2

Jim's New Apartment

Jim has a new one-bedroom apartment. It's downtown in a very convenient location. He wants to show his new apartment to his friend Tom. The apartment has a living room with a large window. There's a very nice kitchen with a dishwasher, a large refrigerator, and lots of cabinets. There's a shower in the bathroom, and the bedroom has a nice large closet. The rent is \$450 dollars a month.

Tom is looking for a new apartment. Fortunately, there are two vacant apartments in the building. Maybe Jim will have a new neighbor!

Exercise 28: Yes, No, or Maybe?

1. ____ Jim likes his new apartment.
2. ____ It's in the center of the city?
3. ____ Jim's living room is large.
4. ____ There's a window in the kitchen.
5. ____ The apartment has a washing machine.
6. ____ There's a lot of room to put food in Jim's kitchen.
7. ____ The apartment has two bedrooms.
8. ____ There's a closet in Jim's bedroom.
9. ____ Jim's apartment also has a nice balcony.
10. ____ Tom wants to move to a new apartment.
11. ____ There are two apartments for rent in the building.
12. ____ Tom might move into Jim's building.

Beginner 2

New Words:

apartment	lamp
building	bed
bedroom	rug
living room	picture
kitchen	crib
near	TV
hospital	bike
dining room	door
bathroom	desk
balcony	cookie
refrigerator	supermarket
window	tomato
shower	apple
cabinets	banana
fireplace	egg
closets	orange
stove	bus
building	milk
elevators	bread
washing machine	cheese
sofa	cabbage
chair	yogurt
table	tea

Beginner 2

carrot

butter

potato

sugar

rice

peach

yogurt

cake

delicious

flour

raisin

meatball

ground beef

onion

coffee

rent

vacant

neighbor

Chapter 5: At work

- | | |
|-------------------------|--|
| What do you do? | <ul style="list-style-type: none">• Describe occupations, using the simple present tense |
| What do they do? | <ul style="list-style-type: none">• Describe occupations, using the simple present tense• Tell the occupation of members of your family |
| Can you ...? | <ul style="list-style-type: none">• Tell about work skills, using <i>can</i> and <i>can't</i>• Tell about your work skills |
| What do they look like? | <ul style="list-style-type: none">• Describe people, using adjectives |
| What day is it? | <ul style="list-style-type: none">• Tell about everyday activities, using the simple present tense and days of the week |
| Keeping in touch | <ul style="list-style-type: none">• Tell about family dynamics, using adverbs of frequency |
| My best friend | <ul style="list-style-type: none">• Read about a friendship.• Tell about yourself |

Beginner 2

What do you do?

A. What do you do?

B. I'm a **teacher**.

A. What do you **teach**?

B. I **teach biology**.

teacher	teach	biology
repairperson	fix	refrigerator
salesperson	sell	jewelry
farmer	grow	rice
builder	build	houses
mechanic	work on	cars and motorcycles
architect	design	office buildings

What do

I
you
we
they

do?

I
You
We
They

work.

Exercise 29: Fill in the blank that goes with the answer.

1. What **do you sell?** I sell cars and trucks.
2. Where _____? I work at the State Bank.
3. What _____? We fix refrigerators.
4. What _____? I teach English.
5. What _____? They design office buildings.

Beginner 2

Ex. 30: Fill in the blanks with a pronoun and one of the words.

write fix sell grow build design teach repair

1. I am a salesperson. I sell jewelry.
2. My wife and I are teachers. _____ English.
3. I am a writer. _____ stories.
4. I am a repairperson. _____ refrigerators.
5. We're architects. _____ buildings.
6. Tom and Bill are builders. _____ houses.
7. I am a mechanic. _____ cars and motorcycles.
8. You are a farmer. _____ rice.

What does **he** **she** do?

He **She** works / sells /

Ex. 31: Fill in the blanks with a pronoun and using the words:

write sell design work speak deliver

1. Alice is a musician. She plays the piano.
2. My daughter is bilingual. _____ Thai and English.
3. My son is an architect. _____ factories.
4. Carol is a delivery person. _____ furniture.
5. Harry is a guard. _____ at the Peace Corps office.
6. My husband is a writer. _____ novels.
7. My wife is a salesperson. _____ jewelry.

Beginner 2

What do they do?

A. What does **your husband** do?

B. **He's** a **chef**.

A. Where does **he** work?

B. **He** works **at the Lakeview Restaurant**.

C. What does **your wife** do?

D. **She's** a **secretary**.

C. Where does **she** work?

D. **She** works **for some lawyers downtown**.

Your brother	Baker	At Ben's Bakery.
Your sister	Mechanic	At Jack's Auto Repair.
Your father	guard	At Tesco Lotus.
Your mother	Secretary	At the Peace Corps office.
Your son	musician	At the Hilton Hotel.

What do the members of your family do?

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Beginner 2

Can you....?

A. Can you **fix cars**?

B. **Yes**, I can. I experience.

C. Can you **speak French**?

D. **No**, I can't. But I am sure I can learn quickly.

Make toys?	Yes
Fix TVs?	No
Design bridges?	No
Teach History?	Yes
Play guitar?	Yes

Beginner 2

I You He, She, It We They	can can't	work.
---------------------------------------	----------------------------	-------

Can you work?	Yes, I can. No, I can't.
---------------	---

Ex. 32: Fill in the blank with the correct answer using the above:

1. Can you play the piano? No, **I can't**. But **I can play** the guitar.

2. Can Mr. Taylor teach Biology?

No, _____ . But _____ Chemistry.

3. Can these architects design buildings?

No, _____ . But _____ factories..

4. Can Maria speak Greek?

No, _____ . But _____ Spanish..

5. Can Jack fix refrigerators?

No, _____ . But _____ cars..

6. Can you cook Spanish food?

No, _____ . But _____ Thai food..

What can you do? What can't you do? Make a list and compare.

Four things I can do.	Four things I can't do.
1. _____	1. _____
2. _____	2. _____
3. _____	3. _____
4. _____	4. _____

Beginner 2

What do they look like?

A. Please give this to **Mr. Jones in the Personnel Office.**

B. I'm sorry. I'm new here. What does he look like?

A. **He's short with black hair.**

B. Okay. I'll do it right away.

Ms. Kramer on the first floor.	She's tall with blond hair.
Mrs. Cummings in shipping.	She's average height, with gray hair.
Henry in the mailroom.	He's heavy, with curly black hair.
Mr. Malone in the cafeteria.	He's tall and thin.
Miss Newman on the 3 rd floor.	She's short, with brown hair.

Height	Weight	Hair	
very tall	Very thin	Curly straight	Brown black blond
tall	thin		
average height	average weight	dark light	red gray / grey
short	heavy		
very short	very heavy		

Exercise 33: Answer the following questions:

- Is Ms. Green tall? No. She's **short.**
- Is Michael heavy? No. He's _____.
- Is your hair curly? No. It's _____.
- Is Carol's hair dark? No. It's _____.

Beginner 2

5. Is Mr. Maxwell very tall? No. He's _____ .
6. Is Irene short? No. She's _____ .
7. Is her hair short? No. It's _____ .
8. Is your son's hair light? No. It's _____ .

I	Me
you	you
he	him
she	her
it	it
we	us
you	you
they	them

Exercise 34: Answer the following questions:

1. Do you fix cars? Yes, I fix **them** every day.
2. Am I making this cake alright?
You're making _____ very well.
3. Does your boss complement you very often?
Yes. She compliments _____ all the time.
4. Are you training Michael, the new mechanic?
Yes. I'm training _____ all week.
5. Does your director meet with you and your coworkers often?
Yes. He meets with _____ every week.
6. I'm on vacation this week. Do you miss me?
Yes. We miss _____ very much.

Beginner 2

What day is it?

A: Are you busy after work today?

B: What day is it?

A: It's **Monday**.

B: I'm sorry, I'm busy. I **go to a computer class** on **Monday**.

Tuesday	...take guitar lessons.
Wednesday	...workout at the gym.
Thursday	...visit my grandmother.
Friday	...volunteer at the hospital.
Saturday	...coach my son's soccer team.

Can you complete the sentences?

1. On Monday I _____
2. On Tuesday I _____
3. On Wednesday I _____
4. On Thursday I _____
5. On Friday I _____
6. On Saturday I _____
7. On Sunday I _____

Beginner 2

Keeping in touch

A: How often do you talk to your children at college?

B: We **usually** call them on Sunday evenings.

A: Do they ever call you?

B: **Never**. We always call them.

C: Do you and your girlfriend see each other often?

D: Not really. We **always** go out on Saturday night. But we rarely see each other the rest of the week.

C: Why?

D: She **usually** does her homework after school. And I'm always at soccer practice. We **never** see each other on weekday evenings because we both work.

E: How often do you see your parents?

F: **Not very often**. They live far away.

E: Do you go to visit them?

F: Sometimes but we **usually** talk to them on the phone.

E: Do they ever visit you?

F: No. They **rarely** visit us. We usually visit them.

Beginner 2

My best friend

Eileen Rogers is my best friend. We're both from Chicago. But now I live in San Francisco. And Eileen lives in Atlanta. We don't see each other very often. But we're in touch all of the time. I often write Eileen and tell her about the things happening at the Ajax Company. I'm the office manager there. And she often writes to me about her work at the Valley Hospital. She's a doctor there.

We talk on the phone once a week on the weekend. There are also other ways we keep in touch. Sometimes I chat with her online. And other times I send her an email.

We're really lucky. Now there are so many ways to keep in touch with each other. We live in different cities far apart but we're in touch all of the time.

Ex. 35: Circle the correct word to complete the sentence:

1. These two friends (usually / *rarely*) see each other.
2. The (often / never) write to each other.
3. They (never / always) talk to each other on the weekend.
4. They chat online or email (sometimes / usually).
5. They (often / never) lose touch with each other.
6. These friends are lucky because
(they live in different cities / there are many ways to keep in touch).

Beginner 2

Answer the following questions:

1. I always _____
2. I usually _____
3. I often _____
4. I sometimes _____
5. I rarely _____
6. I never _____

New Words:

teacher	house
to teach	mechanic
biology	to work on
repairperson	car
to fix	motorcycle
refrigerator	architect
salesperson	to design
to sell	office building
jewelry	bilingual
farmer	architect
to grow	factory
rice	delivery person
builder	furniture
to build	a guard

Beginner 2

writer

novel

chef

secretary

musician

toy

guitar

height

weight

average

thin

heavy

curly

straight

dark

light

blond

boss

compliment

to train

director

co-worker

vacation

to workout

gym

to volunteer

to coach

to keep in touch

office manager

chat

email

Chapter 6: Health and Emergencies

- | | |
|-------------------------------------|---|
| I have a headache. | <ul style="list-style-type: none">• Identify common ailments, using <i>have</i> |
| Do you want to make an appointment? | <ul style="list-style-type: none">• Make a doctor's appointment and locate items in a drug store• Visit a local drug store• Discuss home remedies |
| Do you smoke? | <ul style="list-style-type: none">• Give a medical history, using <i>to be</i> and the simple present tense |
| Touch your toes. | <ul style="list-style-type: none">• Follow instructions during a medical exam, using imperatives |
| Take one tablet three times a day. | <ul style="list-style-type: none">• Receive a pharmacist's directions for taking medications.• Tell about remedies for common ailments. |
| I want to report an emergency! | <ul style="list-style-type: none">• Report an emergency. |
| Call 911 | <ul style="list-style-type: none">• Read about emergency calls• Reenact an emergency situation |

Beginner 2

I have a headache.

A. You know, you don't look very well.

Are you feeling okay?

B. No. Not really.

A. What's the matter?

B. I have **a headache**.

A. I'm sorry to hear that.

...an earache.

...a stomachache.

...a toothache.

...a sore throat.

...a backache.

I	have...
We	
You	
They	

He	has...
She	
It	

Ex. 36: Fill in the space with the correct answer – have or has.

1. My brother **has** a headache.
2. I _____ a toothache.
3. You _____ a sore throat.
4. Carol and Jessica _____ stomachaches.
5. Anna and I _____ headaches.
6. Rick _____ a backache.

Beginner 2

Do you want to make an appointment?

A. Doctor's office.

B. Hello. This is _____. **I'm not** feeling well.

A. What's the problem?

B. **My right foot hurts badly.**

A. I see. Do you want to make an appointment?

B. Yes, please.

A. Can you come in **tomorrow morning at 9:00?**

B. **Tomorrow morning at 9:00.** Yes, that's fine. Thank you.

Westville Clinic	I'm not...	My neck is very stiff.	Tomorrow afternoon at 3:15
Doctor's office	My son isn't...	He's feeling very dizzy.	This afternoon at 4:30
Dentist's office	My daughter isn't...	She has a toothache.	This morning at 11:00
Animal hospital	My dog isn't...	He isn't eating.	This Friday at 1:45

Beginner 2

1. It's 3:00.

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

9. _____

Beginner 2

Do you smoke?

A. I have one more question.

B. All right.

A. **Do you smoke?**

B. **No, I don't.**

A. Okay. I think that is all the information I need.

The doctor will see you shortly.

Do you drink?	No, I don't.
Do you exercise?	Yes, I do.
Do you have allergies?	No, I don't.
Are you taking any medicines?	No, I am not.
Is there heart disease in your family?	Yes, there is.

Exercise 38: Fill in the blank with the following words.

I do	I am	There is	There are
I don't	I'm not	There isn't	There aren't

1. Are you feeling well? No, ***I'm not.***
2. Are you having problems with your ears? Yes, _____
3. Do you exercise every day? No, _____
4. Is there heart disease in your family? Yes, _____
5. Do you have allergies? Yes, _____
6. Are you taking any medicines? No, _____
7. Are there any more questions? No, _____

Beginner 2

Touch your toes.

A. Touch your toes.

C. Take off your shirt.

B. My toes?

D. My shirt?

A. Yes.

C. Yes.

Sit on the table.	Sit on the table?
Hold your breath.	Hold my breath?
Lie on your back.	On my back?
Look at the ceiling.	At the ceiling?
Cough.	Cough?
Roll up your sleeve.	My sleeve?
Say "a-a-h".	"A-a-h"

Take one tablet three times a day.

A. Here's your medicine.

B. Thank you.

A. Be sure to follow the directions on the label.

Take **one tablet three times a day.**

B. I understand. **One tablet three times a day.**

A. That's right.

One pill four times a day.
Two tablets before every meal.
One teaspoon twice a day.
One pill after each meal.

Beginner 2

I want to report an emergency!

A. 911.

B. I want to report an emergency!

A. Yes?

B. **I think my father is having a heart attack.**

A. What's your name?

B. _____

A. And the address?

B. 76 Main Street.

A. Telephone number?

B. _____

A. All right. We'll be there right away.

B. Thank you.

My wife is choking and can't breath.
My son is bleeding very badly.
My apartment is on fire.
There's a burglar in my house.
My son broke his arm.
There is a car accident outside my house.
The gas line is leaking.

Beginner 2

Call 911

Carol Davis is an operator. But she doesn't work for a phone company. She works at the Emergency Services Unit in her city. When people call "9-1-1", they speak to her when they want to report an emergency. Carol is very busy right now. A man thinks there is a burglar in his apartment. He is telling Carol his name, address and phone number.

Diane Steward also works at the Emergency Services Unit. She's busy too. A woman is reporting a medical emergency. The woman's husband is having a heart attack. Diane is calling the hospital. And ambulance will be at the woman's house right away.

Now someone is reporting a new emergency to Carol. An apartment building downtown is on fire. Carol is calling the Fire Department. They will be there right away.

Carol and Diane like their jobs. They like to help people too. Their work is very exciting.

Exercise 39:

1. Carol (works / doesn't work) at the phone company.
2. The number for the Emergency Services Unit is (911 / 119).
3. Someone is calling Carol because (he's / he hears) a burglar.
4. Someone is calling Diane because (she / her husband) is having a heart attack.
5. Diane is (sending an ambulance / calling 9-1-1).

Beginner 2

New Words:

headache

earache

toothache

stomachache

backache

to hurt

clinic

dizzy

dentist

appointment

to smoke

to exercise

allergy

medicine

heart disease

cough

tablet, pill

heart attack

emergency

to choke

to bleed

burglar

ambulance

Chapter 7: Shopping

I'm looking for a shirt.

- Ask for articles of clothing in a department store, using singular/plural

May I help you?

- Select articles of clothing by size and color.
- Describe what people are wearing.

It's too short.

- Find the right article of clothing, using singular/plural and adjectives.

Excuse me. Where are the rest rooms?

- Locate items and facilities in a department store, using ordinal numbers

I'd like to buy this watch.

- Purchase items in a department store.
- Visit a local department store.
- Discuss and evaluate prices.

Shopping in department stores

- Read about department stores.
- Tell about personal shopping experiences

Beginner 2

I'm looking for a shirt.

A. Excuse me. Can you help me?

B. Certainly.

A. I'm looking for **a shirt**.

B. Shirts are **in Aisle 3**.

A. Thank you.

A. Excuse me. Can you help me?

B. Certainly.

A. I'm looking for **a dress**.

B. Dresses are **over there**.

A. Thank you.

A. Excuse me. Can you help me?

B. Certainly.

A. I'm looking for **a pair of pants**.

B. Pants are **on that counter**.

A. Thank you.

...a coat.	...on that rack
...an umbrella.	...on that counter.
...a blouse.	...over there on that table.
...a pair of shoes.	...in the front of the store.
...a hat.	...in the back of the store.

Beginner 2

Ex. 40: Choose the correct word to complete the sentence:

1. This (dress / dresses) is very nice.
2. Where are the (coat / coats).
3. I'm looking for a (bathrobe / bathrobes).
4. (Umbrella / Umbrellas) are on that table.
5. I recommend this (tie / ties) with that shirt.
6. What a nice pair of (suits / boots).
7. Are you looking for a (vest / vests)?
8. (Pajamas / Bathrobe) are over there.
9. This pair of (sneakers / blouse) is very nice.
10. Excuse me. Where are (shirt / sweatshirts)?
11. These (shoes / shoe) are comfortable.
12. Where can I find the (socks / sock) section?
13. Do you have any (gloves / glove) in my size?
14. The (cap / caps) are displayed near the entrance.
15. You should pair those (pants / pant) with a stylish shirt.
16. Look at those stylish (sandals / sandal) by the window.
17. Would you like to try on a (hat / hats) to match your outfit?
18. The (jacket / jackets) are on sale today.
19. I think this (skirt / skirts) would go well with the blouse.
20. Can you point me to the (shorts / short) section, please?
21. I'll take two (scarves / scarf), please.
22. The (belt / belts) are displayed near the checkout counter.
23. Could you help me find the (jeans / jean) section?

Beginner 2

May I help you?

A. May I help you?

B. Yes, please. I'm looking for **a belt**.

A. What size do you want?

B. **Size 36**.

A. And what color?

B. **Black**.

A. Okay. Let's see....**a size 36 black belt**.

Here you are.

B. Thank you very much.

a sweater	medium	green
a raincoat	small	brown
pants	size 34	gray
a long-sleeved shirt	size 15.5	yellow
socks	extra-large	red, white and blue

How about you? What are YOU wearing today?

Beginner 2

It's too short.

A. How does the **jacket** fit?

B. It's too **short**.

A. Do you want to try another **one**?

B. Yes, please.

A. Okay. Here.

I think this jacket will fit better.

B. Thanks very much.

C. How do the **pants** fit?

D. They're too **long**.

C. Do you want to try on another **pair**?

D. Yes, please.

C. Okay. Here.

I think these pants will fit better.

D. Thanks very much.

skirt	big	one
shoes	tight	pair
blouse	small	one
gloves	large	pair
suit	tight	one

Beginner 2

Excuse me. Where are the rest rooms?

A. Excuse me. Where are the **rest rooms**?

B. They're **on the fourth floor**.

A. **The fourth floor?**

B. Yes.

A. Thanks

A. Excuse me. Where's **the elevator**?

B. It's **in the back of the store**.

A. **The back of the store?**

B. Yes.

A. Thank you.

refrigerators?	on the 1st floor
the dressing room?	near the elevator
TVs and radios?	on the 3rd floor
bedroom furniture?	on the 2nd floor
the Customer Service Counter?	in the basement

Beginner 2

Ex. 41: Fill in with the correct word: This, These, is, are

1. **This** raincoat **is** too long!
2. _____ sneakers _____ too big!
3. _____ blouse _____ too large!
4. _____ gloves _____ too tight!
5. _____ jacket _____ too tight!
6. _____ suit _____ too short!

1st	TVs, Radios, Computers, Restrooms
2nd	Refrigerators, Stoves, Kitchen Utensils
3rd	Bedroom and Living Room Furniture
4th	Customer Service Counter, The Crown Restaurant
5th	Children's Clothing, Restrooms
6th	Men's Department (Suits, Shoes, Belts, Ties)
7th	Women's Department (Dresses, Shoes, Scarves)

Exercise 42:

1. Men's shoes are on the **6th** floor.
2. Women's dresses are on the _____ floor.
3. TVs and radios are on the _____ floor.
4. Refrigerators are on the _____ floor.
5. You can eat on the _____ floor.
6. You can buy suits and ties on the _____ floor.
7. You can buy sofas and tables on the _____ floor.
8. You can buy beds on the _____ floor.
9. There are restrooms on the _____ and the _____ floors.

Beginner 2

I'd like to buy this watch.

A. I'd like to buy this **watch**.

B. Okay. That's **twenty-six ninety-five (\$26.95)**.

A. Excuse me, but I don't think that's the right price. I think this **watch** is on sale this week.

B. Oh. You're right. It's **ten percent (10%) off**. I'm sorry.

A. That's okay.

B. With the tax, that comes to **twenty-five dollars and forty-six cents (\$25.46)**.

A. I'd like to buy these **earrings**.

B. Okay. That's **twelve fifty (\$12.50)**.

A. Excuse me, but I don't think that's the right price. I think these **earrings** are on sale this week.

B. Oh. You're right. They're **half price**. I apologize.

A. That's okay.

B. With the tax, that comes to **six dollars and fifty-six cents (\$6.56)**.

necklace	\$24.95	Sale Necklaces 15% off	\$22.27
boots	\$82.75	Sale Boots 20% off	\$67.51
camera	\$299.90	Sale Cameras half price	\$163.28
stockings	\$5.25	Sale Stockings 10% off	\$4.96
laptop	\$623.95	Sale Computers 25% off	\$461.38

Beginner 2

Shopping in department stores

Department stores in the United States are very large. They're called department stores because they have many different departments. For example, you can buy dresses, blouses, and skirts in the Women's Clothing Department. You can buy suits, shirts, and ties in the Men's Clothing Department. Parents can buy clothing for their children in the Children's Clothing Department. And shoes, boots, and sneakers are in the Shoe Department.

Most department stores have TVs and computers in their Home Entertainment Departments. Some stores also have Appliance Departments. You can buy refrigerators, stoves, dishwashers, and other appliances there.

Do you want to read a book? Go to the Book Department. Do you want to buy a pair of earrings or a necklace? Go to the Jewelry Department! Do you want to buy some special chocolate? Go to the Candy Department!

There are a lot of other reasons why people shop in department stores. You can buy things at special low prices when department stores have sales. Sometimes stores even have half-price sales!

You can also return things at department stores. Take your receipt to the Customer Service Department, and you can exchange the item or get a refund. In some stores, you can even eat lunch or dinner in a restaurant.

Beginner 2

Department stores are great places to shop because people can get almost everything they want in one place.

Exercise 43: True or False?

1. ____ You can buy dresses in the Women's Clothing Dept.
2. ____ You can buy skirts in the Men's Clothing Department.
3. ____ Most department stores sell PCs.
4. ____ Some department stores sell home appliances.
5. ____ If you want to buy a watch, go to the Candy Dept.
6. ____ You can save money when the store has a sale.
7. ____ If you want to return something, go to the Customer Service Department.
8. ____ Department stores in the US are small. (False)
9. ____ Women's Clothing Department offers items like dresses, blouses, and skirts. (True)
10. ____ Most department stores have Home Entertainment Departments with TVs and computers.
11. ____ You can buy books in the Book Department.
12. ____ The Appliance Department sells earrings and necklaces.
13. ____ Department stores don't have sales.,,
14. ____ Department stores never offer half-price sales.
15. ____ Customers cannot return items purchased at department stores.

I Want to Return This Fan

A. I want to return this **fan**.

B. What's the matter with it?

A. It's too **noisy**.

B. Do you want to exchange it?

A. No. I'd like a refund, please.

B. Okay. Do you have the receipt?

A. Yes. Here you are.

A. I want to return these **jeans**.

B. What's the matter with them?

A. They're too **short**.

B. Do you want to exchange them?

A. No. I'd like a refund, please.

B. Okay. Do you have the receipt?

A. Yes. Here you are.

purse	small	pajamas	tight
coat	heavy	video games	easy
sweater	large	textbooks	difficult

Beginner 2

Ex. 44: Fill in the blanks with: this, these, it's, they're, it, them

1. A. I want to return these sneakers.
B. What's the matter with _____?
A. _____ too tight.
2. A. I'd like to return ____ purse.
B. What's the matter with _____?
A. _____ too big.
3. A. I want to return ____ workbooks.
B. What's the matter with _____?
A. _____ too easy.
4. A. I want to exchange ____ TV.
B. What's the matter with _____?
A. _____ too heavy.
5. A. I'd like to return _____ coat.
B. What's the matter with _____?
A. _____ too short.
6. A. I want to exchange this computer.
B. What's the matter with _____?
A. _____ too slow.
7. A. I need to return this necklace.
B. What's the matter with _____?
A. _____ too expensive.

Beginner 2

New Words:

sweater	pants
jacket	sandals
suit	hat
vest	skirt
bathrobe	shorts
raincoat	scarf
sweatshirt	belt
(pair of) pajamas	jeans
sneakers	red
boots	pink
rubbers (galoshes)	orange
dress	yellow
coat	green
umbrella	blue
tie	purple
sneakers	black
blouse	white
shirt	gray, grey
socks	brown
gloves	gold
cap	silver

Chapter 8: Recreation

What are you going to do this weekend?

- Tell about weekend plans, using *going to*

What do you want to do today?

- Make plans for the day, using *want to* and weather expressions

I'm afraid I can't. I have to work late.

- Make and respond to invitations, using *can't* and *have to*

What did you do?

- Tell about weekend activities, using the past tense

Let's do something outdoors today.

- Make plans, using *want to* and the past tense

What movie did you see?

- Share information, using *to be* in the past.
- Discuss cultural and sporting events in your community.

Howie just wanted to have fun!

- Read about recreation activities.
- Relate personal experiences

Beginner 2

What are you going to do this weekend?

A. What are you going to do this weekend?

B. I'm going to **go dancing**. How about you?

A. I'm going to **see a movie**.

B. Well, have a good weekend!

A. You, too!

go to a concert	paint our bedroom
visit my grandchildren	work in my garden
study for an exam	stay home and write some emails
clean my garage	take my children to a museum

Exercise 45:

I'm He's / She's We're You're They're	going to study
---	----------------

1. What are you going to do today?

I'm going to relax at home.

2. What's John going to do tonight?

_____ watch his favorite team on TV.

3. What's your son going to do next year?

_____ go to school in America.

4. What are your children going to do tonight?

_____ play their video games.

Beginner 2

What do you want to do today?

A. What do you want to do today?

B. I don't know. What's the weather like?

A. **It's raining.** Do you want to **see a movie?**

B. Sure. That's a good idea.

It's snowing.	go skiing
It's sunny.	have a picnic
It's cloudy.	go to a museum
It's hot.	go swimming
It's cold.	stay home and watch TV

Exercise 46:

a. see a movie	b. have a picnic	c. go skiing
----------------	------------------	--------------

1. It's snowing. Do you want to **go skiing?**
2. It's cloudy. Do you want to _____?
3. It's sunny. Do you want to _____?

d. go swimming	e. stay home	f. take umbrellas
----------------	--------------	-------------------

4. It's raining. We should _____.
5. It's hot. We want to _____.
6. It's cold. I want to _____.

Beginner 2

I'm afraid I can't. I have to work late.

A. Do you want to **go out for dinner tonight?**

B. Tonight? I'm afraid I can't. I have to **work late.**

A. That's too bad.

B. Maybe we can **go out for dinner** some other time.

go skiing tomorrow?	go to the dentist
go dancing tomorrow night?	baby-sit
see a movie this Saturday night?	study
go to a concert this Sunday afternoon?	visit my aunt and uncle
go for a walk this weekend?	clean the house

Exercise 47:

I We You They	have to work	He She It	has to work
------------------------	---------------------	-----------------	--------------------

Can Bill go dancing? - No, **he can't.** **He has to** do his homework.

1. Can Mary see a movie tonight?

No, _____ . _____ baby-sit.

2. Can your brothers come to the party?

No, _____ . _____ work.

3. Can you take me to the office tomorrow?

No, _____ . _____ study.

4. Can you and your wife come to dinner Friday night?

No, _____ . _____ go to a meeting.

Beginner 2

What did you do?

A. Did you have a good weekend?

B. Yes, I did.

A. What did you do?

B. I **relaxed**.

C. Did you have a good weekend?

D. yes, I did.

C. What did you do?

D. I **played tennis**.

E. Did you have a good weekend?

F. Yes, I did.

E. What did you do?

F. I **worked in the garden**.

call	called my mother	fix	fixed my roof
wash	washed my car	rest	rested
clean	cleaned my house	watch	watched TV
paint	painted the kitchen	read	read a novel
go	went hiking	bake	baked some cookies
listen	listened to music.	drive	drove to the beach

Beginner 2

wash	plant	fix	write	read
watch	play	go	listen	clean
relax	work	bake	paint	call
drive	rest	wash	type	

Exercise 48:

1. I **played** football last weekend.
2. My son _____ his bedroom today.
3. They _____ to see their grandchildren.
4. My wife _____ the dishes today.
5. He _____ all day Sunday.
6. All weekend, I _____.
7. I _____ a story this weekend.
8. Sarah just _____ to the store.
9. We _____ all the sheets and pillowcases.
10. They _____ seven days this week.
11. He _____ too many emails.
12. Anna _____ flowers in the yard today.
13. My grandparents _____ TV last night.
14. My sister _____ a cake this weekend.
15. I _____ emails to all my friends.
16. Tom _____ his broken phone.
17. They _____ the kitchen last month.
18. They _____ to the TV last night.
19. She _____ her mother and father.

Beginner 2

Did	I he she it we	work?	Yes,	I he she it we	did.	No,	I he she it we	didn't
-----	----------------------------	-------	------	----------------------------	------	-----	----------------------------	--------

Exercise 49:

read	sleep	buy	wash
bake	play	go	

1. **Did** Tom **play** tennis? No, **he didn't**. He **played** football.
2. _____ Anna _____ a cake?
No, _____. She _____ cookies.
3. _____ you _____ a story?
No, _____. I _____ a magazine.
4. _____ you and Bill _____ the dishes?
No, _____. We _____ the windows.
5. _____ the Pattersons _____ to the store?
No, _____. They _____ to the park.
6. _____ you _____ roses?
No, _____. I _____ tulips.
7. _____ I _____ in my room all night?
No, _____. You _____ in the living room.

Beginner 2

Pronunciation "-ED"

The pronunciation of the -ed endings can sound like /d/, like /t/, or like a separate syllable /id/.

- When a word ends in voiceless sound, -ed is sounds like /t/
- When a word ends in voiced sound, -ed is pronounced like /d/
- When a word ends in /t/ or /d/. -ed is pronounced like /id/

voiceless sounds /t/		voiced sounds /d/		/id/ sounds	
ending sound	word	ending sound	word	ending sound	word
/p/	stopped	/b/	robbed	/t/	cheated
/k/	talked	/g/	jogged		painted
/f/	knifed	/v/	loved		started
/s/	placed	/th/	breathed		
/sh/	pushed	/z/	raised	/d/	needed
/ch/	reached	/j/	changed		guided
		/m/	dreamed		included
		/n/	learned		
		/ng/	wronged		
		/l/	called		
		/r/	answered		

Exercise 50:

1. What sound do the words end /t/, /d/, or /id/

/ t / amassed	_____ pressed	_____ loved
/ id / added	_____ praised	_____ laughed
/ d / amazed	_____ raced	_____ parted
_____ fitted	_____ raised	_____ carved
_____ fizzed	_____ raided	_____ meshed
_____ kissed	_____ spitted	_____ measured
_____ prized	_____ lived	_____ mended
_____ divided	_____ sniffed	_____ fretted
_____ priced	_____ ruted	_____ refreshed
_____ rested	_____ bluffed	_____ treasured

Beginner 2

Let's do something outdoors today.

A. Let's do something outdoors today.

B. All right. But I don't want to **play tennis**.

We **played tennis** last weekend.

A. Okay. What do you want to do?

B. I want to **go to the park**.

A. All right. That sounds like fun.

go	went	go swimming	play basketball
have	had	have a picnic	go to the beach
take	took	take a walk in the park	play golf
go	went	go canoeing	go to zoo
drive	drove	drive to the mountains	go skating

Exercise 51: Write the correct answers:

1. I really don't want to **go** to the beach today.

I **went** to the beach last weekend.

2. We don't want to **have** a picnic today.

_____ yesterday.

3. I don't want to **play** tennis.

_____ this morning.

4. I don't want to drive to the city tonight.

_____ last night.

Beginner 2

What movie did you see?

A. Where were you yesterday evening?

I called you, but you weren't home.

B. That's right. I wasn't. I was **at the movies**.

A. Oh. **What movie did you see?**

B. **I saw "Dancing in the Park"**.

A. Did you enjoy it?

B. Yes. It was excellent.

at the concert hall	Who did you hear?	I heard the Orchestra.	very good
at the theater	What play did you see?	I saw "The Friendly Garden"	okay
at the Italian restaurant	What did you eat?	I ate spaghetti	tasty
at the stadium	What game did you see?	I saw Madrid against Manchester	exciting
at the park	Who did you go with?	I went with my friend, Mary	a fun time

Beginner 2

I He She It	was / wasn't	there.
We You They	were / weren't	

Exercise 52:

1. **Were** you home last night? - Yes. I **was** there all night.
2. _____ your children home last night?
- Yes, they _____. They _____ all home last night.
3. The weather _____ very good today.
- I know. It rained all day. It _____ a very bad day.
4. Where _____ you yesterday?
You _____ at work.
- I know. I _____ at home. I _____ sick in bed.
5. How _____ the party last night?
- It _____ terrible. The food _____ very good, and the music _____ awful, too!
6. _____ school good today?
- It _____ okay. The teachers _____ happy.
7. How _____ the football game?
- It _____ so exciting. The players _____ playing so well. I _____ so happy to be there.

John just wanted to have fun!

John Henderson is a college student in New York City. Last weekend he was supposed to study for an exam, but he didn't really want to study. He just wanted to have fun. On Friday night he went dancing. On Saturday morning he played football with his friend Andrew. On Saturday afternoon his friends called, and they all had a picnic together at the park. On Saturday evening he went to a party at his friend Sandy's house. He went to bed at about midnight.

On Sunday the weather was bad. It was cold and cloudy. It was a good day to study, but John didn't want to. Instead he went to see a movie. The title of the film was *Cloudy Monday*. John didn't like it all. It was a comedy, and John doesn't like comedies very much.

Finally on Sunday night, John studied for the exam. he studied from six in the evening until two in the morning. On Monday morning John went to school and took the exam. He was tired, and he wasn't at all prepared. Naturally, he did very badly on the exam.

John was sorry he didn't study for the test. He just wanted to have fun!

Beginner 2

Exercise 53: Yes, No, or Maybe?

1. _____ = John Henderson goes to college.
2. _____ = Last weekend he wanted to study.
3. _____ = He didn't study on Friday night.
4. _____ = He called his friend Andrew to play tennis.
5. _____ = He and his friends had a picnic.
6. _____ = There were a lot of people at Sandy's party.
7. _____ = Sunday's weather wasn't very good.
8. _____ = John's friends invited him to see a movie.
9. _____ = John didn't like the movie.
10. _____ = John studied for 3 hours on Sunday evening.
11. _____ = John did well on the exam.
12. _____ = John is a serious student.

What did you do this weekend?

Beginner 2

I We You They	like to swim.	He She	likes to swim.
------------------------	----------------------	-----------	-----------------------

Exercise 54:

1. I like to bake cakes and cookies.
My husband **likes** to bake bread.
2. I _____ to swim at the beach. My sister
_____ to swim at the lake.
3. Our children _____ to do their homework after
dinner.
4. I don't _____ to play tennis. I _____ to
play golf. My husband doesn't _____ to play golf.
He _____ to play tennis. We are very different.
5. All the people in our family _____ to read. My
brother _____ to read science fiction stories. And
my parents _____ to read novels.

New Words:

stadium

dinner

beach

garden

concert

mountains

concert hall

movie

county fair

museum

dancing

park

Beginner 2

party

picnic

a play

restaurant

theater

TV

walk

zoo

cloudy

cold

foggy

hazy

hot

humid

raining

snowing

sunny

windy

basketball

golf

jogging

skating

canoeing

skiing

swimming

tennis

bake

clean

drive

tix

paint

plant

play

read

relax

rest

study

visit

wash

write

Beginner 2

ANSWER KEY

Chapter 1 - Exercise 1

1. Hello / Hi . I'm Sally. My name is Gloria. Nice to meet you .
2. Hello. My name is Peter. Hello. I'm Bob.
3. Hi. My name is Jennifer. Hi. I'm Steve. Nice to meet you.
4. Hello / Hi . My name is Margaret. Hi. I'm Mary. Nice to meet you.
5. Hello / Hi. I'm Richard. Nice meeting you. Nice meeting you too.

Chapter 1 - Exercise 2

1. (She / Her) name is Anna. (She / Her) is from Italy.
2. (We / Our) are Miguel and Maria. (We / Our) father is Mr. Sanchez.
3. (He / His) name is Takashi. (He / His) is from Kyoto.
4. (You / Your) are Mrs. Baxter. (You / Your) first name is Doris.
5. (It / Its) is our cat. (It / Its) name is Bodhi.

Chapter 1 - Exercise 3

- | | | |
|--------------|-----------------|--------------|
| 1. Italian | 4. university | 7. telephone |
| 2. Dimarco | 5. students | 8. Wheeler |
| 3. Columbian | 6. Lakeville HS | |

Chapter 1 - Exercise 4

1. Where are you from? - He's from Korea. What is your name? - Kim
2. Is she from Canada? - Yes, she is. Is her name Karen?
3. Are they from China? - Yes, they are. What is their last name? - Chen.

Chapter 1 - Exercise 5

- | | | |
|------------|----------|--------|
| 1. I'm | 3. He's | 5. I'm |
| 2. They're | 4. We're | |

Chapter 1 - Exercise 6

- | | | | |
|---------|--------------|-----------|---------|
| 1. His | 5. your / My | 9. His | 13. Its |
| 2. Our | 6. Our | 10. Their | 14. Her |
| 3. your | 7. their | 11. His | 15. My |
| 4. My | 8. Her | 12. My | 16. her |

Chapter 2 - Exercise 7

- | | | | |
|-------|--------|--------|--------|
| 1. Is | 3. Are | 5. Is | 7. Are |
| 2. Is | 4. Is | 6. Are | 8. Am |

Beginner 2

Chapter 2 - Exercise 8

1. No, it isn't.
2. No, he isn't.
3. No, they aren't.
4. No, she isn't.
5. No, you aren't.

Chapter 2 - Exercise 9

1. They're going to the airport.
2. He's going to the high school.
3. I'm going to the park.
4. It's going to Chicago.

Chapter 2 - Exercise 10

1. I'm
2. She's
3. He's
4. I'm
5. He's
6. I'm
7. They're
8. He's
9. She's
10. I'm
11. I'm
12. doing? - She's
13. What? - He's

Chapter 2 - Exercise 11

1. What is Barbara doing? - ***She's*** fixing ***her*** car.
2. What are your kids doing? - ***They're doing their*** homework.
3. ***What*** is Alan doing? - ***He's*** fixing ***his*** bicycle.
4. ***What are*** you doing? - We're cleaning ***our*** apartment.
5. What ***are*** you doing? - ***I'm*** looking for my glasses.
6. What is Tim ***doing***? - ***He's*** combing ***his*** hair.
7. ***What are*** Julie and Jennifer doing? - ***They're*** brushing ***their*** teeth.
8. What ***are*** you doing? - ***I'm*** doing ***my*** exercises.
9. ***What*** is Jim doing? - ***He's*** working on ***his*** computer.

Chapter 2 - Exercise 12:

1. He's calling his friends.
2. She's making her lunch.
3. He's cleaning his apartment.
4. They're doing their homework.
5. She's taking a shower.
6. They're getting ready to go out.

Chapter 3 - Exercise 13

1. The grocery store is between the laundromat and the drug store.
2. The parking lot is on Central Avenue.
3. The police station is next to the gas station.
4. The museum is across from the parking lot.
5. The hotel is on Main Street.
6. The clinic is between the grocery store and the post office.

Beginner 2

Chapter 3 - Exercise 14

- Excuse me. Is there a clinic nearby?
Yes. **There's** a clinic **on** River Street.
- Is there** a post office nearby?
Yes. It's **on** Main Street, **next** to the bank.
- Is there a bus station **on** Grand Avenue?
Yes. **There's** a bus station **across** from the laundromat.
- Is there** a hospital nearby?
Yes. **There's** a hospital **on** Jefferson Boulevard.
- Excuse me. **Is there** a hotel nearby?
Yes. It's **on** Main Street, **across** from the post office.
- Is there** a police station nearby?
Yes. **There's** a police station **between** the gas station and the bank.
- Is there a bank **nearby** ?
Yes. It's **on** Peace Avenue, **next** to the Mercury Market.
- Is there an English school **nearby** ?
Yes. It is **across** from Builder's Square, at the Community Center.

Chapter 3 - Exercise 15

- | | | |
|---------------------|---------------------|---------------------|
| 0. No, it doesn't . | 3. No, it doesn't . | 6. No, it doesn't . |
| 1. Yes, it does . | 4. Yes, it does . | 7. No, it doesn't . |
| 2. No, it doesn't . | 5. Yes, it does . | |

Chapter 3 - Exercise 16

- | | | |
|---------------------|----------------------|--------------------|
| 1. No, it isn't . | 8. No, it doesn't . | 15. No, it isn't . |
| 2. Yes, it is . | 9. Yes, it is . | 16. Yes, it does . |
| 3. No, it doesn't . | 10. No, it doesn't . | 17. Yes, it is . |
| 4. Yes, it does . | 11. Yes, it does . | 18. No, it isn't . |
| 5. No, it doesn't . | 12. No, it isn't . | 19. Yes, it is . |
| 6. Yes, it is . | 13. No, it doesn't . | |
| 7. No, it isn't . | 14. Yes, it is . | |

Chapter 3 - Exercise 17

- | | |
|-------------|--------------------------|
| 1. address. | 5. post office |
| 2. park | 6. laundromat |
| 3. next to | 7. across from |
| 4. stop | 8. everything is nearby. |

Chapter 4 - Exercise 18

- | | | |
|--------------------|---------------------|------------------|
| 1. Yes, there is. | 3. No, there isn't. | 5. Yes, there is |
| 2. Yes, there are. | 4. No, there are. | |

Beginner 2

Chapter 4 - Exercise 19

- | | | | |
|----------|---------|----------|----------|
| 1. this | 3. this | 5. these | 7. these |
| 2. these | 4. This | 6. this | 8. this |

Chapter 4 - Exercise 20

- | | | | |
|----------|----------|----------|----------|
| 1. That | 3. those | 5. that | 7. These |
| 2. Those | 4. That | 6. those | 8. that |

Chapter 4 - Exercise 21

- | | |
|----------------|--------------|
| 1. these/those | 3. this/that |
| 2. These/those | 4. This/That |

Chapter 4 - Exercise 22

- | | | |
|---------------|-------------|-------------|
| 1. tables | 4. sofa | 7. exercise |
| 2. name | 5. building | |
| 3. apartments | 6. balcony | |

Chapter 4 - Exercise 23

- | | | |
|-----------------------|------------------------|----------------------|
| 1. <u>a</u> cookie | 5. <u>an</u> apartment | 9. <u>an</u> egg |
| 2. <u>an</u> elevator | 6. <u>an</u> orange | 10. <u>a</u> table |
| 3. <u>a</u> bus | 7. <u>a</u> shower | 11. <u>a</u> chair |
| 4. <u>a</u> stove | 8. <u>a</u> rug | 12. <u>a</u> picture |

Chapter 4 - Exercise 24

- | | | | |
|-----------|-----------|-----------|------------|
| 1. isn't | 4. isn't | 7. isn't | 10. aren't |
| 2. aren't | 5. aren't | 8. isn't | |
| 3. isn't | 6. aren't | 9. aren't | |

Chapter 4 - Exercise 25

- | | | |
|-------------|-------------|-------------|
| 1. count | 4. noncount | 7. noncount |
| 2. noncount | 5. noncount | |
| 3. count | 6. count | |

Chapter 4 - Exercise 26

1. flour, sugar
2. bread, cake
3. milk, cheese, yogurt
4. onion, tomato, carrot, garlic, banana, orange, apple
5. beef, pork, chicken, fish
6. paper products, soap, soft drinks, soup, cookies, candy, chips

Beginner 2

Chapter 4 - Exercise 27

- | | | |
|------|------|------|
| 1. A | 3. B | 5. B |
| 2. B | 4. A | 6. A |

Chapter 4 - Exercise 28

- | | | | |
|----------|----------|----------|-----------|
| 1. Yes | 4. Maybe | 7. No | 10. Yes |
| 2. Maybe | 5. Maybe | 8. Yes | 11. Yes |
| 3. Maybe | 6. Yes | 9. Maybe | 12. Maybe |

Chapter 5 - Exercise 29

- | | | |
|--------------------|-----------------|-------------------|
| 1.
do you sell? | 3. do you fix | 5. do they design |
| 2. do you work | 4. do you teach | |

Chapter 5 - Exercise 30

- | | | |
|-------------|---------------|-------------|
| 1. I sell | 4. I repair | 7. I fix |
| 2. We teach | 5. We design | 8. You grow |
| 3. I write | 6. They build | |

Chapter 5 - Exercise 31

- | | | |
|---------------|-----------------|--------------|
| 1. She plays | 3. He designs | 5. He writes |
| 2. She speaks | 4. She delivers | 6. She sells |

Chapter 5 - Exercise 32

1. No, I can't. But I can play the guitar.
2. No, **he can't**. But **he can teach** Chemistry.
3. No, **they can't**. But they **can design** factories..
4. No, **she can't**. But **she can speak** Spanish..
5. **he can't**. But **he can fix** cars..
6. No, **I can't**. But **I can cook** Thai food.

Chapter 5 - Exercise 33

- | | | |
|-------------------------------|----------------------------|---------------------------|
| 1. No. She's short. | 4. No. It's light . | 7. No. It's long . |
| 2. No. He's thin . | 5. No. He's short . | 8. No. It's dark . |
| 3. No. It's straight . | 6. No. She's tall . | |

Chapter 5 - Exercise 34

- | | | |
|---------|--------|--------|
| 1. them | 3. me | 5. us |
| 2. it | 4. him | 6. you |

Beginner 2

Chapter 5 - Exercise 35

1. rarely
2. often
3. always
4. sometimes
5. never
6. there are many ways to keep in touch

Chapter 6 - Exercise 36

- | | | |
|---------|---------|---------|
| 1. has | 3. have | 5. have |
| 2. have | 4. have | 6. has |

Chapter 6 - Exercise 37

- | | | |
|---------------|---------------|----------------|
| 1. It's 3:00. | 4. It's 1:15. | 7. It's 11:45. |
| 2. It's 4:15. | 5. It's 2:45. | 8. It's 12:30. |
| 3. It's 8:30. | 6. It's 6:00. | 9. It's 3:00. |

Chapter 6 - Exercise 38

- | | | |
|-----------------|-------------------|---------------------|
| 1. No, I'm not. | 4. Yes, there is. | 7. No, there isn't. |
| 2. Yes, I am. | 5. Yes, I do. | |
| 3. No, I don't. | 6. No, I'm not. | |

Chapter 6 - Exercise 39

- | | |
|-----------------|-------------------------|
| 1. doesn't work | |
| 2. 911 | 4. her husband |
| 3. he hears | 5. sending an ambulance |

Chapter 7 - Exercise 40

- | | | | |
|--------------|-----------------|-------------|-------------|
| 1. dress | 7. vest | 13. gloves | 19. skirt |
| 2. coats | 8. Pajamas | 14. caps | 20. shorts |
| 3. bathrobe | 9. sneakers | 15. pants | 21. scarves |
| 4. Umbrellas | 10. sweatshirts | 16. sandals | 22. belt |
| 5. tie | 11. shoes | 17. hat | 23. jeans |
| 6. boots | 12. socks | 18. jacket | |

Chapter 7 - Exercise 41

- | | |
|--|--|
| 1. <u>This</u> raincoat <u>is</u> too long! | 4. <u>These</u> gloves <u>are</u> too tight! |
| 2. <u>These</u> sneakers <u>are</u> too big! | 5. <u>This</u> jacket <u>is</u> too tight! |
| 3. <u>This</u> blouse <u>is</u> too large! | 6. <u>This</u> suit <u>is</u> too short! |

Beginner 2

Chapter 7 - Exercise 42

1. 6th floor.
2. 7th floor.
3. 1st floor.
4. 2nd floor.
5. 4th floor.
6. 6th floor.
7. 3rd floor.
8. 3rd floor.
9. 1st and the 5th floors.

Chapter 7 - Exercise 43

1. True
2. False
3. True
4. True
5. False
6. True
7. True
8. False
9. True
10. True
11. True
12. False
13. False
14. False
15. False

Chapter 7 - Exercise 44

1. them / They're
2. this / it / It's
3. these / them / They're
4. this / it / It's
5. this / it / It's
6. it / It's
7. it / It's

Chapter 8 - Exercise 45

1. I'm going to
2. He's going to
3. He's going to
4. They're going to

Chapter 8 - Exercise 46

1. go skiing?
2. see a movie?
3. have a picnic?
4. stay home.
5. go swimming.
6. stay home.

Chapter 8 - Exercise 47

1. - No, she can't. She has to...
2. - No, they can't. They have to...
3. - No, I can't. I have to...
4. - No, we can't. We have to...

Chapter 8 - Exercise 48

1. played
2. cleaned
3. went
4. washed
5. relaxed
6. rested
7. read
8. drove
9. washed
10. worked
11. wrote
12. planted
13. watched
14. baked
15. typed
16. fixed
17. painted
18. listened
19. called

Beginner 2

Chapter 8 - Exercise 49

1. **Did** Tom **play** tennis? No, **he didn't**. He **played** football.
2. **Did** Anna **bake** a cake? No, **she didn't**. She **baked** cookies.
3. **Did** you **read** a story? No, **I didn't**. I **read** a magazine.
4. **Did** you and Bill **wash** the dishes? No, **we didn't**. We **washed** the windows.
5. **Did** the Pattersons **go** to the store? No, **they didn't**. They **went** to the park.
6. **Did** you **buy** roses? No, **I didn't**. I **bought** tulips.
7. **Did** I **sleep** in my room all night? No, **you didn't**. You **slept** in the living room.

Chapter 8 - Exercise 50

/ t / amassed	/ t / priced	/ d / lived	/ t / meshed
/ id / added	/ id / rested	/ t / sniffed	/ d / measured
/ d / amazed	/ t / pressed	/ id / rutted	/ id / mended
/ id / fitted	/ d / praised	/ t / bluffed	/ id / fretted
/ d / fizzed	/ t / raced	/ d / loved	/ t / refreshed
/ t / kissed	/ d / raised	/ t / laughed	/ d / treasured
/ d / prized	/ id / raided	/ id / parted	
/ id / divided	/ id / spitted	/ d / carved	

Chapter 8 - Exercise 51

1. I went to the beach
2. We had a picnic
3. I played tennis
4. I drove to the city

Chapter 8 - Exercise 52

1. Were / was
2. Were / were / were
3. wasn't / was
4. were / weren't / was / was
5. was / was / wasn't / was
6. Was / was / were
7. was / was / were / was

Chapter 8 - Exercise 53

1. Yes
2. No
3. Yes
4. No
5. Yes
6. Maybe
7. Yes
8. No
9. Yes
10. No
11. No
12. Maybe

Chapter 8 - Exercise 54

1. like / likes
2. like / likes
3. like
4. like / like / like / likes
5. like / likes / like

Beginner 2

blank page