

contents

PAGE

LESSON 1

11

COMMUNICATIVE OBJECTIVES:

- MAKING PREDICTIONS • TALKING ABOUT COST • EMPHASIZING SOMETHING TO BE CONSIDERED

NUMBER EXPRESSIONS (80-DOLLAR DRESS)

THE FUTURE WITH *WILL*

***SHE* (SUBJECT PRONOUN) OR *HER* (OBJECT PRONOUN)?**

LESSON 2

31

COMMUNICATIVE OBJECTIVES:

- GIVING AN OPINION
- ASKING FOR AND GIVING OPINIONS
- TALKING ABOUT SIZES
- MAKING REQUESTS

MEASURING VOLUME

SHOULD

WE (SUBJECT PRONOUN) OR US (OBJECT PRONOUN)?

contents

PAGE

LESSON 3

54

COMMUNICATIVE OBJECTIVES:

- ASKING FOR AND REFUSING PERMISSION • TALKING ABOUT THE PAST • MAKING REQUESTS
- TALKING ABOUT ADDRESSES • TALKING ABOUT ACCOMMODATIONS

NUMBERS (1,001 – 5,000)

THE SIMPLE PAST TENSE OF THE VERB *TO BE*
ME, HIM, AND IT (OBJECT PRONOUNS)

LESSON 4

81

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT THE PAST • REFERRING TO DECADES • SAYING DATES

DATES

THERE WAS AND THERE WERE
YOU (SINGULAR/PLURAL) AND *THEM* (OBJECT PRONOUNS)

LESSON 5

103

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT PAST EVENTS
- GIVING COMMANDS POLITELY
- EXPRESSING ENCOURAGEMENT

THE SIMPLE PAST TENSE — REGULAR VERBS

LESSON 6

126

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT PAST EVENTS • TALKING ABOUT THE WEATHER • UNDERSTANDING SIGNS
- ASKING FOR AND GIVING EXPLANATIONS • TALKING ABOUT WEIGHT

MEASURING WEIGHT — OUNCES

MEASURING WEIGHT — POUNDS

EXPRESSING NUMBERS IN FIGURES — USING COMMAS AND PERIODS

THE SIMPLE PAST TENSE — REGULAR VERBS (CONTINUED)

contents

PAGE

LESSON 7

154

COMMUNICATIVE OBJECTIVES:

- TALKING ABOUT PAST EVENTS
- EXPRESSING SATISFACTION
- GIVING INFORMATION ABOUT LOCATION

MEASURING DISTANCE — MILES

ORDER OF ADJECTIVES (COLOR + MATERIAL + NOUN)

THE SIMPLE PAST TENSE – IRREGULAR VERBS

LESSON 8

170

COMMUNICATIVE OBJECTIVES:

- ASKING FOR ADDITIONAL INFORMATION • TALKING ABOUT THE WEATHER • ASKING FOR AND GIVING REASONS • SUGGESTING POSSIBILITIES • OFFERING TO DO SOMETHING

PLURAL OF WORDS THAT END IN -CH, -S, -SH, -SS, -X, AND -Z

THE SIMPLE PAST TENSE – IRREGULAR VERBS (CONTINUED)

contents

PAGE

LESSON 9 191

COMMUNICATIVE OBJECTIVES:

- ASKING FOR AND GIVING EXPLANATIONS • UNDERSTANDING SIGNS • TALKING ABOUT HEIGHT • TALKING ABOUT HEALTH • REPORTING WHAT SOMEONE SAID • EXPRESSING AGREEMENT • TALKING ABOUT OBLIGATIONS

MEASURING HEIGHT – INCH
MEASURING HEIGHT – FOOT
TO SAY OR TO TELL?
MUST

LESSON 10 214

COMMUNICATIVE OBJECTIVES:

- ASKING FOR AND GIVING EXPLANATIONS • TALKING ABOUT OBLIGATIONS • USING A LIBRARY • TALKING ABOUT SCHEDULES

TALKING ABOUT PERIODS OF TIME USING *FROM . . . TO* AND *FROM . . . TO/THROUGH*
THE SIMPLE PAST TENSE – IRREGULAR VERBS (CONTINUED)

Key to the Exercises 231

Vocabulary List 243

Verbs 250

Acknowledgments 254