

CONTENTS

PAGE

LESSON 1

11

COMMUNICATIVE OBJECTIVES:


- ASKING ABOUT AND EXPRESSING PREFERENCES • GIVING OPINIONS • GIVING DIRECTIONS
- ASKING FOR SUGGESTIONS

ORDINAL NUMBERS (1st — 10th)

PREPOSITIONS: *BY, NEAR, ACROSS*

THE SIMPLE PRESENT TENSE

WHAT OR WHICH?


LESSON 2

40

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT HABITUAL ACTIONS • TALKING ABOUT FREQUENCY • TALKING ABOUT HABITUAL EVENTS • ASKING ABOUT AND EXPRESSING FREQUENCY AND TIMES


THE DAYS OF THE WEEK

THE SIMPLE PRESENT TENSE (CONTINUED)

ADVERBS OF FREQUENCY: *ALWAYS, USUALLY, GENERALLY,*

AND NEVER

THE IMPERATIVE


CONTENTS

PAGE

LESSON 3

65

COMMUNICATIVE OBJECTIVES:

- EXPRESSING FREQUENCY • TALKING ABOUT ROUTINE EVENTS • ASKING FOR AND GIVING EXPLANATIONS • TALKING ABOUT HABITUAL OR REPEATED ACTIONS

THE SIMPLE PRESENT TENSE (CONTINUED)
ADVERBS OF FREQUENCY: *OFTEN* AND *SOMETIMES*


LESSON 4

83

COMMUNICATIVE OBJECTIVES:

- DESCRIBING ABILITIES • USING THE TELEPHONE: ASKING FOR SOMEONE • TAKING AND LEAVING MESSAGES • TALKING ABOUT BORROWING THINGS

CAN
ALSO, TOO AND EITHER


LESSON 5

110

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT ROOM NUMBERS • GIVING DIRECTIONS • TALKING ABOUT HABITUAL ACTIONS

NUMBERS (101 — 500)

THREE-DIGIT NUMBERS

THE SIMPLE PRESENT TENSE (CONTINUED)

THE PRESENT CONTINUOUS TENSE X THE SIMPLE PRESENT TENSE


346 Lincoln Avenue


LESSON 6

135

COMMUNICATIVE OBJECTIVES:

- EXPRESSING AGREEMENT • TALKING ABOUT FOOD OR DRINK • EXPRESSING DISAPPROVAL
- TALKING ABOUT THE FUTURE • TEASING • SAYING GOOD-BYE

INDEFINITE PRONOUNS: *SOMETHING* AND *ANYTHING*

THE FUTURE WITH *GOING TO*


CONTENTS

PAGE

LESSON 7

157

COMMUNICATIVE OBJECTIVES:

- GOING SHOPPING: TALKING ABOUT SHOPPING • TALKING ABOUT CLOTHING SIZES • TALKING ABOUT TRYING ON CLOTHES

INDEFINITE PRONOUNS: ANYTHING AND NOTHING


LESSON 8

169

COMMUNICATIVE OBJECTIVES:

- MAKING AND ACCEPTING REQUESTS • MAKING AND ACCEPTING SUGGESTIONS • OFFERING AND ACCEPTING SOMETHING • EXPRESSING AN OPINION • ASKING FOR HELP • TALKING ABOUT THE WEATHER • OFFERING FOOD OR DRINK • ORDERING IN A RESTAURANT

USING SOME AND SOMETHING IN QUESTIONS


CONTENTS

PAGE

LESSON 9 192

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT TEMPERATURE • EXPRESSING APPROVAL • TALKING ABOUT QUANTITIES
- MAKING AND ACCEPTING REQUESTS

NUMBERS (501 — 1,000)

USING ANY AND ANYTHING IN AFFIRMATIVE SENTENCES


LESSON 10 211

COMMUNICATIVE OBJECTIVES:

- USING ORDINAL NUMBERS • SAYING DATES

ORDINAL NUMBERS (11th — 31st)

DATES


Key To The Exercises 233

Vocabulary List 243

Acknowledgments 254