

PARA
QUE
VALGAS
POR
DOS

SUCCESS!
PROGRAMA AUDIO-VISUAL DE INGLÉS AMERICANO

**CURSO AUDIO VISUAL
DE INGLES AMERICANO**

**COURSE I
TEXTBOOK**

“Education is the most powerful weapon which you can use to change the world.”
-Nelson Mandela

XVII EDICIÓN

PROPIEDAD DE SEDIAV.S.A

FECHA: 15 DE ENERO 2015

AUTORES:

ANIBAL GUERRA ESTRADA
CÉSAR AUGUSTO CARRERA CRUZ

Vocabulary

friend
name

it
this
what

is
you

her
his
my
your

no
yes

EXPRESSIONS

Glad to meet you.
Good-bye.
Good morning.
Hello...
Hi...

Pleased to meet you.
See you later.
So long.
Well...

GRAMMAR STRUCTURES

's = is

n't = not

what's = what is

isn't = is not

it's = it is

A. Hi, Bob!

B. Hello, Susan.

A. This is my friend Vicky.

B. Pleased to meet you.

C. Glad to meet you.

B. Good-bye.

C. So long.

What's her name?

Her name is Susan.

1. What's her name?

Vicky

Her name is Vicky.

2. What's her name?

Emily

Her name is Emily.

3. What's her name?

Gina

Her name is Gina.

What's his name?

His name is Joe.

1. What's his name?

Peter

His name is Peter.

2. What's his name?

Bill

His name is Bill.

3. What's his name?

His name is John.

Unit 1

1. What's his name?

His name is Rick.

2. What's her name?

Her name is Suzy.

3. What's her name?

Her name is Kathy.

4. What's his name?

His name is Bill.

5. What's her name?

Her name is Anita.

6. What's his name?

His name is Ron.

7. What's her name?

Her name is Wendy.

8. What's his name?

His name is Jim.

- A. Good morning, Ilse.
- B. Good morning Betty.
- A. What's his name?
- B. His name is Bob. Hi Bob. This is my friend Betty.
- C. Hello Betty. Pleased to meet you.
- A. Hello Bob. Glad to meet you.
- B. So long.
- A. See you later!
- C. Good-bye.

- A. Hi, what's your name?
- B. My name is Jack. What's your name?
- A. My name is Jenny.
- B. What's her name?
- A. Her name is Linda. Linda this is my friend Jack.
- C. Hello, Jack. Pleased to meet you.
- B. Hello, Linda. Glad to meet you.

(use your classroom friends to substitute the names)

Unit 1

1. Is her name Mary?

Yes, it is.

Mary

2. Is his name Peter?

Yes, it is.

Peter

3. Is her name Cathy?

No, it isn't.

Betty

4. Is his name Bob?

No, it isn't.

Tom

-Good morning, Helen.

-Good morning, Bob.

-Is his name Joe?

-No, it isn't.

-Well, what is it?

-It's Bill.

(use your classroom friends to substitute the names)

Vocabulary

blouse	shirt	he	a	green	over there
boot	shoe	she	black	orange	or
color	skirt	that	blue	purple	
hat	sock	who	brown	red	
jacket	stocking	wearing	favorite	white	
raincoat	sweater		gray	yellow	
	tie				

EXPRESSIONS

Excuse me.
Hey!

GRAMMAR STRUCTURES

CONTRACTIONS

that's	that is	he's	he is
who's	who is	she's	she is

PERSONAL PRONOUNS

He She It

Personal pronouns substitute the name of persons or objects

Robert
Paul **MASCULINE**

Mary
Ann **FEMININE**

hat
shoe **OBJECT-NEUTER**

Unit 2

-Excuse me, that's my hat.
-No, it isn't.
-Well, who's wearing my hat?
-Tom is.

-What's this?

-It's a hat.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

Unit2

1. Is this your hat?

Yes, it is.

2. Is this your sweater?

No, it isn't.

3. Is this your sock?

Yes, it is.

4. Is this your blouse?

No, it isn't.

5. Is this your skirt?

Yes, it is.

6. Is this your stocking?

No, it isn't.

Unit 2

- | | |
|----------------------------------|--------------------------------|
| 1. Excuse me. Is this your hat? | No, that's my hat over there. |
| 2. Excuse me. Is this your tie? | Yes that's my tie. |
| 3. Excuse me. Is this your shoe? | No, that's my shoe over there. |
| 4. Excuse me. Is that your boot? | Yes, that's my boot. |

-What's your favorite color?
-It's blue.

1. What color is his boot?

It's black.

2. What color is her stocking?

It's brown.

3. What color is her skirt?

It's yellow.

Unit 2

4. What color is his jacket?

It's gray.

5. What color is her hat?

It's green.

6. What color is his shirt?

It's orange.

7. What color is his tie?

It's purple.

8. What color is his sock?

It's blue.

9. What color is her blouse?

It's red.

10. What color is his raincoat?

It's brown.

Unit 2

1. Is this your shoe?

No, my shoe is brown.

2. Is this your blouse?

No, my blouse is yellow.

3. Is this your shirt?

No, my shirt is orange.

4. Is this your raincoat?

No, my raincoat is black.

5. Is this your skirt?

No, my skirt is red.

Unit 2

1. What`s he wearing?

He`s wearing a brown tie.

2. What`s she wearing?

She`s wearing a yellow sweater.

3. What`s he wearing?

He`s wearing a green shirt.

4. What`s she wearing?

She`s wearing a red blouse.

What`s he wearing?

What`s she wearing?

1. Who`s wearing a blue hat?
2. Who`s wearing a black sweater?
3. Who`s wearing a yellow blouse?
4. Who`s wearing a red tie?

1. Is Bob wearing a red hat?
2. Is Joe wearing a red tie?
3. Is Alice wearing a red sweater?
4. Is Alice wearing a black sweater?
5. Is Joe wearing a red hat, or a red tie?
6. Is Nelly wearing a yellow blouse or a yellow hat?

No, he isn` t.
Yes, he is.
No, she isn` t.
Yes, she is.
He`s wearing a red tie.
She`s wearing a yellow blouse.

PRONUNCIATION AND INTONATION DRILLS

- I. Hello.
My name is Don.
What's your name?
- II. Is your name Betty?
Is his name Jim?
Is her name Kathy or Peggy?
- III. Is your name Joe?
Yes, it is.
What's her name?
This is my friend Alice.
Is his name Ted?
- IV. Nelly is wearing a purple blouse.
What's Don wearing?
He's wearing a green shirt.
Is he wearing a red tie or a brown tie?
He's wearing a red tie.
Is this his jacket?
No, it isn't.
His jacket is brown.

Vocabulary

bed	living room	one	seven	next	at
bedroom	mommy	two	eight	the	behind
bus	Miss	three	nine	now	in
bus stop	Mr.	four	ten	when	in front of
chair	Mrs.	five	eleven	where	on
daddy	rug	six	twelve		under
floor	sofa				
lamp	table				

EXPRESSIONS

I'm sorry, I don't know.
 It's.... o'clock.
 What time is it?

GRAMMAR STRUCTURES

The tie		on	the chair.
Mr. Jones		behind	Mrs. Smith.
Don	is	at	the bus stop.
Lucy		in	her bedroom.
The book		under	the table.

CONTRACTIONS

Where is	Where's
I am	I'm

- Mommy, where's my raincoat?
- It's in your bedroom.
- Mommy, where's my jacket?
- It's on the sofa.
- Mommy, where's my daddy?
- I'm sorry, I don't know.

Unit 3

1. Where's the tie?

It's on the table.

2. Where's the hat?

It's on the chair.

3. Where's the boot?

It's under the chair.

4. Where's the shirt?

It's under the table.

5. Where's the shoe?

It's under the chair.

6. Where's the raincoat?

It's on the table.

Betty is in the living room. Her stocking is on the chair. Her skirt is on the sofa. Her shoe is on the table. Her blouse is on the lamp. Her hat is on the floor.

1. Where's her shoe?
2. Where's her blouse?
3. Where's her skirt?
4. Where's her stocking?
5. Where's her hat?

It's on the table.
It's on the lamp.
It's on the sofa.
It's on the chair.
It's on the floor.

Charles is in his bedroom. His shirt is on the bed. His tie is on the lamp. His shoe is on the bed. His sock is on the rug. His hat is on the table.

1. What's on the table?
2. What's on the lamp?
3. What's on the rug?
4. What's on the bed?
5. What's on the chair?

The hat is.
The tie is.
The sock is.
The shoe is.
The shirt is.

One morning at School.

- Excuse me, what time is it?
- It's nine o'clock.
- When is the next class?
- I'm sorry, I don't know.

**Mr. Brown is in front of Miss Lewis.
Miss Lewis is in front of Mrs. Perry.
Mrs. Perry is in front of Mr. Jones.
Mr. Jones is in front of Mr. Perez.
Mr. Perez is in front of Miss Smith.
Miss Smith is in front of Mr. Hansen.**

**Miss Lewis is behind Mr. Brown.
Mrs. Perry is behind Miss Lewis.
Mr. Jones is behind Mrs. Perry.
Mr. Perez is behind Mr. Jones.
Miss Smith is behind Mr. Perez.
Mr. Hansen is behind Miss Smith.**

1. Where is Mr. Brown?
2. Where is Mr. Perez?
3. Where is Miss Lewis?
4. Where is Miss Smith?
5. Where is Mr. Jones?
6. Where is Mr. Hansen?
7. Where is Mrs. Perry?

Vocabulary

boy
boyfriend
girl
girlfriend
hair
last name
pants
beautiful

blond
fat
handsome
old
short
tall
thin

thirteen
fourteen
fifteen
sixteen
seventeen
eighteen
nineteen
twenty

how
very
and
with

EXPRESSIONS

Look at that _____ over there!
No, not really.
Oh!
What's he/she like?

GRAMMAR STRUCTURES

Lucy is the girl with the **brown sweater.**
blue skirt.
green blouse.

TO BE + Predicate adjective

He is tall.
fat.
short.

How old is he? He's fifteen.

What's he like? He's handsome.
tall.
fat.

Who's this? It's Tom.
Mary.
Alice.

- This is Lucy .
- Is she your girlfriend?
- No, not really.
- What's she like?
- She's beautiful.
- She's eighteen.
- Her hair is blond, and she's thin.

- This is Jim.
- Is he your boyfriend?
- Yes, he is.
- What's he like?
- He's handsome.
- He's fifteen.
- His hair is red, and he's very tall.

Unit 4

Who's this?
Is he fourteen?
Is his hair black?
Is he tall or short?

It's Ken.
No, he's fifteen.
No, it's red.
He's tall.

Who's this?
How old is she?
What color is her hair?
Is she fat or thin?
Is she tall or short?

It's Lucy.
She's seventeen.
It's black.
She's fat.
She's short.

Unit 4

- Hello, Luke.
- Hello, Ann.
- Who's that girl?
- Who?
- The girl with the yellow skirt and green blouse.
- Oh, That's Hilda.
- What's her last name?
- It's Anderson.

- Look at that boy over there!
- Where?
- There! The boy with the red shirt and brown pants.
- Oh, That's Henry.
- What's his last name?
- It's Brooks.

- Who's this?
- It's Percy.
- What's his last name?
- It's Ferguson.
- How old is he?
- He's nineteen.
- Is he fat, or thin?
- He's thin.
- What color is his hair?
- It's black.
- Is he tall or short?
- He's tall.
- What's he wearing?
- He's wearing a blue shirt a black jacket, white pants and black shoes.

19
Percy Ferguson

20
Linda Nicks

21
Julia Kerr

16
Joe Mann

18
Jerry Rich

PRONUNCIATION AND INTONATION DRILLS

I.

friend	next	yellow
yes	twelve	bread
red	ten	Betty
sweater	bed	Fred

**Betty is wearing a yellow sweater.
Fred's friend is twelve.**

II.

hat	lamp	fat
Alice	handsome	Mack
black	Dan	that
at	and	last

**Mack is handsome.
Susan's hat is black.
Dan is fat.**

III.

**Susan's sweater is black.
Kenny's hat is red.
Mack's friend is wearing a yellow hat.
The black tie is on the bed.**

Vocabulary

apples
armchair
banana
book
bread
carrots
cheese
chocolates
chocolate bars
coffee
comic book
dollars
eggs

fish
ice cream
lemonade
letter
meat
milk
newspaper
nuts
oranges
owner
peaches
pears
pizzas

radishes
room
store
tea
water
I
you

buying
do
doing
drinking
eating
like
reading
sitting
an

EXPRESSIONS

Anything else?
Can I help you?
Here you are.
How much is that?

Is that all?
Nice to meet you.
Please.
Thanks.

GRAMMAR STRUCTURES

The Present Progressive

SUBJECT	VERB	ING
He	is	drinking.
She	is	buying.
It	is	eating.

Using the Contraction:

He's drinking.
She's buying.
It's eating.

QUESTIONS

What's he drinking?
What's she doing?
Where's he sitting?

ANSWERS

He's drinking water.
She's drinking.
He's sitting on the chair.

THE INDEFINITE ARTICLES "A/AN"

"A/AN" = one

a chair
a sweater words that start with a consonant sound.

an apple
an orange words that start with a vowel (a,e,i,o,u) sound

an hour the "h" is silent
a university the "u" sounds like "y"

THE AUXILIARY "DO"

"Do" is used to ask and answer questions with action verbs.

I
You
We use "Do" Don't = Do + not
They

Do you like the apples? Yes, I do.
Do you like eggs? No, I don't.

- Hello, Evelyn.
- Hello, Roy.
- Where's Richard?
- He's in the house.
- What's he doing?
- He's drinking lemonade.
- And Alice?
- She's eating chocolates.
- And the dog?
- Eating your newspaper.
- My newspaper!

Do you like eggs?

Yes, I do.
No, I don't.

1. Do you like carrots?
2. Do you like nuts?
3. Do you like chocolates?

/S/

4. Do you like pears?
5. Do you like chocolate bars?
6. Do you like pizzas?

/Z/

7. Do you like oranges?
8. Do you like peaches?
9. Do you like radishes?

/Iz/

What's he eating?

1. He's eating an orange.

2. He's eating an egg.

3. He's eating a chocolate bar

4. He's eating an apple.

5. He's eating a banana

6. He's eating a pear

What's he eating now?

1. What's she buying?

She's buying eggs.

2. What's she buying?

She's buying carrots.

3. What's she buying?

She's buying pears.

4. What's she buying?

She's buying apples.

What's she buying now?

Peter is in the store.
Evelyn is in the store.

Mrs. Wilson is in the store.
She is the owner.

Mrs. Wilson:

Peter:

Mrs. Wilson:

Evelyn:

Mrs. Wilson:

Peter:

Mrs. Wilson:

Evelyn:

Mrs. Wilson:

Peter:

Mrs. Wilson:

Hello, Peter.

Hello, Mrs. Wilson. This is my friend, Evelyn.

Hello, Evelyn. Pleased to meet you.

Nice to meet you.

Can I help you?

Two chocolate bars please.

Here you are. Anything else?

Four eggs please.

Is that all?

Yes, thanks. How much is that?

That's two dollars.

Unit 5

1. What's she drinking?

She's drinking water.

2. What's she drinking?

She's drinking lemonade.

3. What's he drinking?

He's drinking tea.

4. What's she eating?

She's eating bread.

5. What's he eating?

He's eating ice cream.

6. What's he eating?

He's eating meat.

7. What's he eating?

He's eating cheese.

1. What's she doing?
What's she drinking?

She's drinking.
She's drinking coffee.

2. What's she doing?
What's she eating?

She's eating.
She's eating fish.

3. What's he doing?
What's he drinking?

He's drinking.
He's drinking milk.

4. What's he doing?
What's he eating?

He's eating.
He's eating a banana.

What's he doing?

What's she doing?

Unit 5

Where's he sitting?

He's sitting in the chair.

Where's she sitting?

She's sitting in the armchair.

on the table

on the floor

on the bed

in the armchair

What's he doing?

He's sitting in the armchair.

Unit 5

What's she reading?

She's reading a book.

a comic book

a newspaper

a letter

John is in his room.
He's sitting on the floor.
He's eating a pear.
He's drinking lemonade.
He's reading a comic book.

Joan is in her room.
She's sitting on the bed.
She's eating an apple.
She's drinking milk.
She's reading a book.

Vocabulary

age
chauffeur
doctor
executive
football player
interview
model
nationality
nurse
occupation
pilot
secretary
flight attendant
student
taxi driver
teacher

electrician
am
are
job
American
Brazilian
Canadian
Colombian
English
fine
Japanese
Mexican
Puerto Rican
Venezuelan

twenty-one(21)
twenty-two(22)
twenty-three(23)
twenty-four(24)
twenty-five(25)
twenty-six(26)
twenty-seven(27)
twenty-eight(28)
twenty-nine(29)
thirty-three(33)
thirty-seven(37)
thirty-eight(38)
still
well
today

EXPRESSIONS

Good to see you again.
How are you?
I'm fine, thanks.
Thank you very much.
That's all.

GRAMMAR STRUCTURES

TO BE + Predicate Noun
TO BE + Predicate Adjective

I am John Smith.
You are a student.
He is fifteen.
She is Mexican

Question Words

How are you?	I'm fine.
What's your nationality?	I'm English.
What's your occupation?	I'm a doctor.

-Ted?
-Carol! Good to see you again.
-How are you?
-I'm fine. How are you?
-Fine.
-Are you still a model?
-No, I'm an executive. And you?
-I'm a pilot now.

-Hello Lou. How are you?
-I'm very well, thank you. How are you?
-I'm fine thanks.
-Good to see you again. Are you still a taxi driver?
-No, I'm not. I'm a chauffeur now.

Unit 6

1. Are you Mexican? No, I'm not.
 Are you American? No, I'm not.
 Are you Brazilian? Yes, I am.
2. Are you twenty-two? No, I'm not.
 Are you nineteen? Yes, I am.
3. Are you a model? Yes, I am.
4. Are you Consuelo Conti? Yes, I am.

BRAZILIAN 19 Model Consuelo Conti		
BRAZILIAN 22 Football Player Joao Neves	CANADIAN 30 Pilot Jean-Luc Gerard	AMERICAN 42 Executive Robert Cole
CANADIAN 20 Doctor Bill Williams	AMERICAN 27 Secretary Mary Smith	COLOMBIAN 32 Executive Julia Pérez
JAPANESE 25 Teacher Aki Taba	ENGLISH 35 Electrician James Ryan	JAPANESE 20 Student Miiko Kata
PUERTO RICAN 38 Chauffeur Pedro Galvez	VENEZUELAN 29 Chauffeur Ricardo Juárez	COLOMBIAN 18 Student Rosa Alvarez

- Good afternoon.
- Good afternoon.**
- What's your name?
- My name is Henry Strokes.**
- How are you today?
- I'm very well thank you.**
- What's your nationality?
- I'm Venezuelan.**
- How old are you?
- I'm twenty-eight.**
- What's your occupation?
- I'm a taxi driver.**
- Thank you very much. That's all.
- Thank you. Good-bye.**
- Good-bye.

NAME	NATIONALITY	AGE	OCCUPATION
Joseph Guts	American	26	chauffeur
Maria Jerez	Mexican	30	secretary
Pierre Bertot	Canadian	22	Pilot
Nelson Rique	Brazilian	28	soccer player
Kito Tito	Japanese	21	taxi driver
You			

PRONUNCIATION AND INTONATION DRILLS

I.

nuts
chocolates

hats
books

skirts
clocks

**What's Tim eating?
Nuts and carrots.**

II.

eggs
chairs

pears
girls

shoes
beds

**He's eating eggs.
She's wearing red shoes.**

III.

oranges
blouses

peaches
buses

radishes
dresses

**We're buying dresses and blouses.
I'm eating peaches and oranges.**

IV.

**Who's this?
She's buying oranges, pears, nuts and apples.
The nurses are wearing white shoes.**

Vocabulary

belongs to
brother
car
cat
children
daughter
dog
family
father
house
husband
at home
both
so

Jr.
kitchen
mother
parents
CD's
sister
twins
son
wife
yard

they
we
cooking
listening
washing
angry
crazy

dull
thirty-five
funny
happy
pretty
right
silly
smart
tired
wrong
forty

GRAMMAR STRUCTURES

Negative Contractions

Complete form

SUBJECT	VERB "BE"	NEGATIVE	COMPLEMENT
I	am	not	tired.
You	are	not	a doctor.
He	is	not	an executive.
She	is	not	a model.
It	is	not	a book.
We	are	not	correct.
They	are	not	happy.

The contraction with the subject and the verb "Be":

SUBJECT+BE	NEGATIVE	COMPLEMENT
I'm	not	tired.
You're	not	a doctor.
He's	not	an executive.
She's	not	a model.
It's	not	a book.
We're	not	correct.
They're	not	happy.

The contraction with the verb “Be” and the negative.

SUBJECT	BE+NEGATIVE	COMPLEMENT
I	am not	tired.
You	aren't	a doctor.
He	isn't	an executive.
She	isn't	a model.
It	isn't	a book.
We	aren't	correct.
They	aren't	happy.

Possessive of nouns:

- 'S Robert is Jennifer's brother.
The doctor's hat is on the table.

- Who's this?
-It's Peggy's father.
- Is this Peggy's brother?
-Yes, that's Tom.
- Who's this girl?
-It's Tom's girlfriend, Alice.
- And who's this?
-I don't know.

The Webster Family

Mr. Peter Webster
Father – Husband
Business executive 48

Robert Webster
Son – Brother
Student 18

Mrs. Alice Webster
Mother - Wife
Housewife 45

Jennifer Webster
Daughter - Sister
Teacher 25

We are an American family. My name is Jennifer. I am twenty-five years old. My brother is eighteen. His name is Robert. I am a teacher. My brother is a student. My father is a business executive. His name is Peter. He is forty-eight. My mother is a housewife. She is forty-five.

1. Who is Mr. Webster's wife?
2. Who is Robert's sister?
3. Who is Jennifer's father?
4. Who is Mrs. Webster's husband?
5. Who is Jennifer's brother?
6. Who are Jennifer's parents?
7. Who are Mr. Webster's children?

Mrs. Alice Webster is.
Jennifer is.
Mr. Webster is.
Mr. Webster is.
Robert is.
Mr. and Mrs. Webster are.
Robert and Jennifer are.

This book belongs to Mary.

It's Mary's book.

1. This house belongs to Mr. Housemann.
2. The red blouse belongs to Sue.
3. That lemonade belongs to Charles.
4. This stocking belongs to Alice.
5. That chair belongs to Mrs. Samuels.
6. The yellow shirt belongs to Tom.
7. This chocolate bar belongs to Tess.
8. That apple belongs to James.
9. The blue sweater belongs to Mr. Smith.
10. This book belongs to the teacher.

-What are your names?

-I am Joan and she is Betty.

-Are you sisters?

-Yes, we're sisters.

-Are you twins?

-Yes, we are.

-Are you good friends?

-No, we aren't.

Unit 7

1. Is Mr. Wilson happy?

Yes, he is. And so is Mrs. Wilson. They are both happy.

2. Is Mr. Jones Angry?

Yes, he is. And so is Mrs. Jones. They are both angry.

3. Is Bobby silly?

4. Is Carol smart?

5. Is Freddy tired?

6. Is Tim funny?

7. Is John handsome?

8. Is Jimmy dull?

AM, ARE, IS

1. They _____ Brazilian.
2. He _____ tired.
3. I _____ English.
4. We _____ funny.
5. You _____ angry.
6. It _____ American.
7. She _____ dull.

1. Is the boy on the sofa?

No, he's not.
He's on the table.

2. Are the boy and the girl in the car?

No, They're not.
They're in the yard.

3. Are the apples on the chair?

No, They're not.
They're on the floor.

4. Is Tom in the car?

No, he's not.
He's on the car.

5. Is the dog in the house?

No, it's not.
It's in the yard.

6. Is the cat under the bed?

No, it's not.
It's on the chair.

The Mathews family is at home. The boys are listening to the radio in the living room. Jean is in her bedroom eating a banana. Mrs. Mathews is in her bedroom too. She is reading a book. Mr. Mathews is in the dining room. He is drinking a cup of coffee.

1. Are the boys cooking in the kitchen?

**No, they aren't.
They are listening to the radio.**

2. Is Mr. Mathews reading a book?

**No, he isn't.
He is drinking a cup of coffee.**

3. Is Mrs. Mathews eating a banana?

**No, she isn't.
She is reading a book.**

4. Is Jean washing the car?

**No, she isn't.
She is eating a banana.**

5. Is the Mathews family at home?

Yes, it is.

Vocabulary

- | | | | |
|-------------|----------------|--------------------|------------------|
| airport | people | dancing | across |
| bank | police station | going | around |
| bridge | policeman | playing football | every |
| buildings | policemen | playing the guitar | far |
| bus station | pollution | playing the piano | from |
| child | post office | singing | here |
| church | radio | sleeping | how many |
| day | river | smoking | in the middle of |
| garage | supermarket | watching TV | only |
| library | theater | many | but |
| libraries | traffic | small | |
| man | train | | |
| men | train station | | |
| morning | village | | |
| noise | woman | | |
| park | women | | |

EXPRESSIONS

Speaking.

The Present Progressive:

SUBJECT	VERB BE	VERB-ING	COMPLEMENT
I	am		
You	are		
He	is		
She	is	going	to the train station.
It	is		
We	are		
You	are		
They	are		

THERE IS – THERE ARE

There is	Singular
There are	Plural

- Come to the party. Henry is here.
- What's he doing?
- He's playing the guitar. Mary and Tom are dancing.
- And Sue?
- She's singing.
- And Peter?
- He's playing the piano.
- And Pat and Jill?
- They are watching TV.
- What's your father doing?
- He's sleeping.
- Sleeping!

Unit 8

1. Where are you going?

I'm going to the bus station.

2. Where are they going?

They are going to the supermarket.

3. Where are we going?

We are going to the bank.

4. Where's he going?

He's going to the garage.

5. Where's she going?

She's going to the airport.

6. Where's the car going?

It's going to the bridge.

Unit 8

1. What's he doing?

He's sleeping.

2. What's she doing?

She's smoking.

3. What are they doing?

They are watching TV.

4. What are they doing?

They are dancing.

5. What are they doing?

They are playing football.

- Hello.
- Hello, is this Bob?
- Speaking.
- Hi, Bob. This is Ted.
- Hi, Ted. How are you?
- I'm fine thank you. What are you doing?
- Charles is here. We are watching TV.

1. playing the piano

2. listening to the radio

3. listening to CD's

4. drinking coffee

5. playing the guitar

6. eating apples.

How many rugs are there?
How many lamps are there?

There is one rug.
There are three lamps.

1. How many rugs are there?
2. How many pears are there?
3. How many radios are there?
4. How many girls are there?
5. How many boys are there?
6. How many books are there?
7. How many guitars are there?
8. How many chairs are there?

There is one rug.
There is one pear.
There is one radio.
There are two girls.
There are two boys.
There are eight books.
There is one guitar.
There are two chairs.

Unit 8

1. Is there one bank, or are there three banks here?

There are three banks here.

2. Is there one supermarket, or are there four supermarkets here?

There are four supermarkets here.

3. Is there one police station, or are there two police stations here?

4. Is there one bus station, or are there five bus stations here?

5. Is there one church, or are there three churches here?

6. Is there one bridge, or are there three bridges here?

7. Is there one woman, or are there six women here?

Haddonfield is a small village in the United States. It is not far from Chicago. There are five buses to Chicago every day, but there is only one train. There are not many people on the train at five o'clock in the morning. The church is in the middle of the village. In front of the church there is a park. There are many buildings around the park: the bank, the post office, the supermarket, the bus station, the police station, the library, and a garage. There is a river behind the church. There is a bridge across the river. It's a small village isn't it? But there is no traffic, no noise and no pollution.

1. How many buses are there to Chicago?
2. How many trains are there?
3. Are there many people on the train?
4. What's in front of the church?
5. What's in the middle of Haddonfield?
6. What buildings are there around the park?
7. What's behind the church?
8. What's across the river?

-What are you going to buy?
-I'm going to buy some apples.

1

2

3

4

5

6

7

8

9

Vocabulary

Costume party
ice skates
jeans
limousine
money
pen
pencil
players
rackets
roller blades
sedan
snow skis
sports car
water skis

workbook
him
me
our
their
them
us
can
give
help

dirty
Italian
new

alone
for
these
those
whose

GRAMMAR STRUCTURES

“CAN”

SUBJECT	CAN	COMPLEMET
I		speak French.
You		swim.
He		read in English.
She	can	play the guitar.
It		eat bananas.
We		play football.
You		drink water.
They		buy radishes.

SUBJECT	CAN + NOT	COMPLEMENT
I	can't	speak French.
You	can't	swim.

THE DEMONSTRATIVE ADJECTIVES

THIS Singular, short distance
THESE Plural, short distance
THAT Singular, long distance
THOSE Plural, long distance

THE OBJECT PRONOUNS

Me
You
Him
Her
It
Us
Them

THE POSSESSIVE ADJECTIVES

My
Your
His
Her
Its
Our
Their

- Whose radio is that?
- It's Peter's.
- Whose snow skis are those?
- They are George's.
- And whose TV is that?
- It's my TV.

Unit 9

1. These rackets are old, but those rackets are new.

2. These players are English, but those players are Brazilian.

3. These are roller blades, but those are ice skates.

4. These are snow skis, but those are water skis.

1. This is an Italian sedan.

These are Italian sedans.

2. That is an American limousine.

Those are American limousines.

3. That is an English sports car.

Those are English sports cars.

THIS OR THESE

1. _____ apples are very good.
2. _____ is my racket.
3. Are _____ your water skis?
4. _____ is Mr. Johnson's limousine.
5. _____ sedans are new.

THAT OR THOSE

1. Is _____ your new book?
2. _____ are my roller blades.
3. Are _____ Billy's Jeans?
4. _____ is my hat.
5. _____ is Fred's house.

1. Look at (that, those) children over there!
2. Look at (that, those) men.
3. (This, These) theaters are new.
4. (This, Those) roller blades are Bill's.
5. How much is (this, these) limousine?
6. I like (that, those) sports car.

-Is this your shirt?

-No, it isn't.

-Whose shirt is it?

-It's John's.

-Are these your shoes?

-No, they're not.

-Whose shoes are they?

-They're Peter's.

-Is this your shirt?

-Whose shirt is it?

No, it isn't.

It's Tom's.

1. tie
2. jacket
3. skirt
4. raincoat
5. sweater

Fred's
Bill's
Judy's
Mr. Frederick's
Mr. Burrell's

-Are these your skis?

-Whose skis are they?

No, they aren't.

They're Peter's.

1. shoes
2. stockings
3. boots
4. skates
5. rackets

Mrs. Jackson's
Miss Black's
the Johnson's
Bess's
Mr. Jones's

The Costume Party

1. What's Dick wearing?
2. What's Burt wearing?
3. What's Liza wearing?
4. What's Wendy wearing?

1. What's Dick wearing now?
2. What's Burt wearing now?
3. What's Liza wearing now?
4. What's Wendy wearing now?

Fill in the blanks

1. I give the book to Helen.

I give the book to _____.

2. Susan speaks to John.

Susan speaks to _____.

3. Peter helps my brother and me.

Peter helps _____.

4. I can wash the car for Fred and Bob.

I can wash the car for _____.

5. We give the pen to Barbara and you.

We give the pen to _____.

-Can you help Tom?

-Yes, I can help him.

1. Sally
2. Fred and Bob
3. my brother and me
4. Peter
5. me
6. Sarah and Ann

-Can you come with Elsa?

-Yes, I can come with her.

1. Bob and me
2. Frank
3. Rosemary
4. Ted and Tim
5. my teacher and me
6. Lily and Silvia

1. I can't do it alone. But Ann can help me.
2. Jack, you can't do it alone But Bob can help you.
3. He can't do it alone. But Sue can help him.
4. She can't do it alone. But Rose can help her.
5. We can't do it alone. But Will can help us.
6. Children, you can't do it alone. But Tom can help you.
7. They can't do it alone. But Fred can help them.

1. My car is dirty. Roger can wash it for me.
2. Fred, your car is dirty. Ted can wash it for you.
3. His car is dirty. Ned can wash it for him.
4. Her car is dirty. John can wash it for her.
5. Our car is dirty. Ken can wash it for us.
6. Sue and Sally your car is dirty. Roy can wash it for you.
7. Their car is dirty. Bill can wash it for them.

1. That's their book. Give it to them.
2. That's our car. Give it to us.
3. That's her pencil. Give it to her.
4. That's his roller blade. Give it to him.
5. That's my ski. Give it to me.

-Whose money is this?

-It's Mary's.

-Well, give it to her?

Mary

Sally

Billy

Joe

- Whose pens are these?
- They're Brenda's and Lucy's.
- Well, give them to them?

Brenda and Lucy

Pete and Hans

Lily and Diane

Bob and the teacher

- Who's this?
- It's Helen.
- What's this?
- It's a book.
- Whose is it?
- It's Helen's.
- What's she doing?
- She's reading.

Pronunciation and Intonation Drills

I.

she	tea	see
green	cheese	eating
meat	please	peach
Pete	teacher	three

**She's reading.
Pete's eating a green peach.**

II.

six	fish	sitting
milk	drinking	in
it	is	Phil
still	English	Sibyl

**Is Phil drinking milk?
Sibyl is sitting in the living room.**

III.

**Cheese and milk please.
Phil is eating six peaches.
Pete's sitting in the green chair.
Sibyl is eating fish and peas.
He's drinking tea.**