

BK 15, ST, LLA

January 1990

Defense Language Institute
English Language Center
Lackland Air Force Base, Texas

AMERICAN LANGUAGE COURSE

L
E
V
E
L
III

BOOK 15

LANGUAGE LABORATORY ACTIVITIES

STUDENT TEXT

PREFACE

The American Language Course (ALC) is designed primarily for an intensive language training program. However, these materials can also be used in nonintensive programs. The course will provide students with a sufficient level of fluency and communicative proficiency in English to enable them to successfully pursue technical or professional training in schools conducted by the Department of Defense.

The General English Phase of the ALC consists of six progressive levels of language proficiency training. Each level contains 6 separate instructional packages.

Level I	Books 1 - 6
Level II	Books 7 - 12
Level III	Books 13 - 18
Level IV	Books 19 - 24
Level V	Books 25 - 30
Level VI	Books 31 - 36

The coordinated instructional packages consist of the following:

1. Instructor Text
2. Student Text
3. Audio tapes
4. Instructor Language Laboratory Activities Booklet
5. Student Language Laboratory Activities Booklet
6. Quiz Kits

Inquiries concerning these materials, including requests for copies or authority to reproduce materials contained therein, should be addressed to Commandant, Defense Language Institute, ATTN: LERW, Lackland Air Force Base, Texas, 78236-5000.

Recommendations for improving this pilot edition are encouraged. Letters should be addressed to: Commandant, Defense Language Institute English Language Center, ATTN: LEAC, Lackland Air Force Base, Texas 78236-5000.

DISTRIBUTION OF OBJECTIVES
LANGUAGE LABORATORY ACTIVITIES FOR BOOK 15

LESSON 1

TAPE 1A (ST p. 1)

Figures 1-3	Vocabulary
Figure 4	Grammar (how often)
Figure 5	Writing Skill (develop text from key words)

Tape 1B (ST p. 7)

Figures 1-2	Vocabulary
Figure 3	Grammar (suffix -ion)
Figures 4-5	Reading Skill (identify same word as key)

Tape 1C (ST p. 11)

Figures 1-2	Grammar (suffix -ion)
Figure 3	Vocabulary/Function
Figure 4	Listening Skill (write numbers)
Figure 5	Listening Skill (select main idea)

Tape 1D (ST p. 15)

Figures 1-2	Reading Skill (identify same word as key)
Figures 3-4	Grammar (comparative/superlative adverbs)
Figure 5	Writing Skill (cloze)

LESSON 2

Tape 2A (ST p. 19)

Figures 1-2	Vocabulary
Figure 3	Listening Skill (same/different sentences)
Figure 4	Grammar (will/would)
Figure 5	Writing Skill (cloze)

NOTES TO THE STUDENT

This booklet contains the Language Laboratory Activities (LLA) for Book 15.

You will need a pen or pencil and this booklet to do the activities correctly. All directions are given orally on the tapes. It is important to listen carefully to the instructions and to do the things the tape tells you to do. You will be told to repeat words or sentences and to ask and answer questions. You will also be told to choose and mark certain words or expressions, or to write special words, phrases, or sentences. Most of the time the tape will give you the correct answers right away, so you can check your work. Sometimes the tape will tell you to look on a certain page for the answers. **Relax, listen carefully, and respond!**

NOTES TO THE STUDENT

This booklet contains the Language Laboratory Activities (LLA) for Book 15.

You will need a pen or pencil and this booklet to do the activities correctly. All directions are given orally on the tapes. It is important to listen carefully to the instructions and to do the things the tape tells you to do. You will be told to repeat words or sentences and to ask and answer questions. You will also be told to choose and mark certain words or expressions, or to write special words, phrases, or sentences. Most of the time the tape will give you the correct answers right away, so you can check your work. Sometimes the tape will tell you to look on a certain page for the answers. **Relax, listen carefully, and respond!**

Tape 2B (ST p. 25)

Figures 1-3	Vocabulary
Figures 4-5	Reading Skill (identify same word as key)
Figure 6	Grammar (modals)

Tape 2C (ST p. 35)

Figure 1	Vocabulary
Figures 2-3	Reading Skill (identify same word as key)
Figures 4-5	Grammar (anywhere/somewhere)

Tape 2D (ST p. 39)

Figure 1	Function
Figure 2	Grammar (can)
Figure 3-5	Writing Skill (develop text from key words)

LESSON 3

Tape 3A (ST p. 45)

Figures 1-6	Vocabulary
Figure 7	Grammar (was/were/going to)

Tape 3B (ST p. 51)

Figures 1-2	Vocabulary
Figures 3-4	Grammar (indirect and reported speech)
Figure 5	Vocabulary

Tape 3C (ST p. 55)

Figures 1-3	Grammar (indefinite compounds + else)
Figure 4	Listening Skill (same or different sentences)
Figure 5	Vocabulary
Figure 6	Speaking Skill (syllable stress)

Tape 3D (ST p. 59)

Figure 1	Listening Skill (select the main idea)
Figure 2	Listening Skill (write the main idea)
Figure 3	Function
Figure 4	Vocabulary
Figure 5	Listening Skill (same or different sentences)

LESSON 4

Tape 4A (ST p. 63)

Figures 1-4	Vocabulary
Figure 5	Listening Skill (same or different sentences)
Figures 6-7	Reading Skill (identify same word as key)

Tape 4B (ST p. 69)

Figures 1-5	Vocabulary
Figures 6-7	Grammar (reflexive pronouns)

Tape 4C (ST p. 75)

Figures 1-2	Grammar (linking verbs)
Figure 3	Vocabulary
Figure 4	Listening Skill (select best title)
Figure 5	Listening Skill (identify same word as key)

Tape 4D (ST p. 81)

Figures 1-3	Grammar (suffix -ly)
Figure 4	Listening Skill (write the title)
Figure 5	Grammar (emphatic/reflexive pronouns)
Figure 6	Writing Skill (develop text from key words)

Figure 1

Sergeant: FALL IN!

Pvt Smith: I don't think I can march any farther in this heat! I'm already sweating.

Pvt Jones: Don't let the sergeant hear you say that or he'll make you keep walking 'til you have to crawl on your hands and knees.

Sergeant: You can take a break now. Ten minutes and then we'll do the next drill. It'll be marching with weapons, so get the sweat off your hands and relax these ten minutes. FALL OUT!

Pvt Smith: The sarge is tough and works us hard, but he gives us a chance to rest between drills.

Pvt Jones: Yeah. It's almost like he heard you complain about the heat.

1. _____

2. _____

3. _____

4. _____

Figure 2

Sergeant: All right, now. Uniform of the day is fatigues, your work clothes. I want everything in this barracks to shine! Sweep the floor and get out all the dirt, and then mop it with plenty of soap and water. Scrub it with a brush on your hands and knees if you have to. Polish the furniture and windows till they shine, inside and out! You didn't join this man's army to rest and have a good time! You entered it to learn how to work. Now get out the polish for this place and get busy!

Pvt Smith: Why does he have to yell?

Pvt Jones: He must think we won't do it if he doesn't tell us loudly.

1. _____

2. _____

3. _____

.....

Figure 3

Sergeant: Okay! I see you trainees need special instructions on how to iron your uniforms. None of you guys in training have them as smooth as they should be.

Pvt Smith: But Sarge, I've never used an iron before. My mom always ironed my shirts for me.

Pvt Jones: Me too, Sarge. I guess we need to learn how to iron.

Sergeant: I'm about to instruct you. Pay attention. We'll think of this as drilling you in how to iron. And a drill means practice, practice, practice, so you two can practice what you've learned on the uniforms of everyone in this barracks!

Pvt Smith: Aw, Sarge!

Pvt Jones: When will we learn not to complain?

1. _____

2. _____

3. _____

Figure 4

EXAMPLE: Mike: How often do you work after 4 p.m.? (seldom)
Alex: I seldom work after that time.

1. How often do you go downtown?
2. How often do they eat dinner out?
3. How often does she polish the furniture?
4. How often do the Millers come over?
5. How often do you watch TV?
6. How often do you cook your own breakfast?
7. How often does Hank iron his own shirts?
8. How often do you drink coffee for breakfast?

Figure 5

mess sergeant/mess hall/promised/trainees/special dinner/end/ basic training

They/told/him/favorite meal

He/tried/take/one thing/each menu/plan/meal

trainees/thought/mess hall/smelled/meal/sure to taste good

they/right

something/special/everyone

Figure 5

The mess sergeant in the mess hall promised the trainees a special dinner at the end of their basic training. They all told him what their favorite meal was. He tried to take one thing from each menu and plan a good meal. The trainees thought the mess hall smelled so good that the meal was sure to taste good. They were right! And there was something special for everyone.

Figure 1

Pvt Smith and Pvt Jones are learning a lot of things in the Army. Their mothers used to take care of their clothes and homes. Now they have learned how to iron their own clothes, and they have swept the barracks with brooms and learned how to use a mop. Before they entered the service, they didn't do the physical work they used to call "housework." But they do it now, and they have learned to appreciate their mothers.

They watch the other men carefully after they have cleaned. They guard the area they've cleaned and make sure that the other men don't leave trash around the barracks. Now they know why their mothers used to yell at them!

Figure 3

1. Yes, I have a big _____.
2. Yes, I got lost in the _____.
3. No, he didn't know the _____.
4. Yes, their _____ was tough.
5. Yes, but the _____ won't take long.
6. No, the _____ are on it.
7. Yes, the _____ is in England.
8. No, Dr. Keyes will do the _____.

.....

Figure 4

1.	walk	wake	warm	want	walk	woke
2.	close	clasp	claps	close	class	clash
3.	just	join	jump	just	gist	jail
4.	half	calf	half	hair	hand	have
5.	leave	learn	later	lunch	leave	light
6.	river	right	repeat	report	review	river
7.	plane	plate	play	plane	place	plain
8.	smoke	smoke	snack	snow	smile	small
9.	shirt	short	shirt	shine	show	shave
10.	tall	talk	take	tell	tall	tool

Figure 2

1.

2.

3.

4.

5.

Figure 2

1.

2.

3.

4.

5.

Figure 5

1.	fine	find	fine	film	fall	fin
2.	hunt	heat	hope	hurt	hunt	hose
3.	goal	gift	gold	goal	graze	gale
4.	almost	already	always	alone	amount	almost
5.	bill	pill	bill	boil	hill	beer
6.	from	front	form	from	free	fond
7.	care	care	card	cash	chip	calm
8.	deal	dark	diet	dial	deal	dole
9.	hand	hang	hand	hard	have	hung
10.	leak	lark	lead	lake	leak	lank

Fig

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

Fig

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

Figure 1

1. realize...realization
2. divide...division
3. decide...decision
4. describe...description
5. repeat...repetition
6. introduce...introduction
7. salute...salutation
8. memorize...memorization
9. multiply...multiplication
10. operate...operation

.....

Figure 2

1.	1	2	3	4	5
2.	1	2	3	4	5
3.	1	2	3	4	5
4.	1	2	3	4	5
5.	1	2	3	4	5
6.	1	2	3	4	5
7.	1	2	3	4	5
8.	1	2	3	4	5
9.	1	2	3	4	5
10.	1	2	3	4	5

Figure 3

- _____ a. Then we had lunch.
- _____ b. We got up at 0530.
- _____ c. We had first aid instruction.
- _____ d. We marched to the mess hall for breakfast.
- _____ e. We finally got free time to write letters before lights out.
- _____ f. We went on a ten-mile march.
- _____ g. We shaved, showered, made our beds, cleaned our area and fell in for PT.
- _____ h. We had mail call and went to dinner.
- _____ i. After breakfast, we drilled all morning.

PARAGRAPH A

PARAGRAPH B

PARAGRAPH C

PARAGRAPH D

PARAGRAPH E

Figure 5

1. a. Betsy Ross made the first U.S. flag.
b. Betsy Ross added a new stripe and a new star to the flag each time a new state joined the United States.
c. Today, the U.S. flag has 50 stars.
d. The U.S. flag has one stripe for each of the first 13 states and one star for every state.

2. a. Military personnel do a lot of traveling.
b. Military personnel travel overseas.
c. Military personnel can occasionally ask for a certain area.
d. Military personnel work with people in other countries.

3. a. Basic training lasts for 30 days.
b. Basic training has a full and difficult schedule.
c. Every day is full in Basic Training.
d. Each day of the week is a little different.

Figure 1

1. earth	early	extra	earn	earth	exact	enter
2. cheese	chance	cheese	charge	cheese	check	chest
3. museum	museum	muscle	must	mustard	museum	much
4. grass	grass	grade	glass	graze	grass	guest
5. outside	outdoor	outside	overseas	outside	ourselves	outside
6. retired	required	reasoned	retired	returned	record	reduced
7. drink	drill	dress	drink	drive	drink	drapes
8. strained	strained	sprained	stringed	stamped	strained	strain
9. inside	invite	inside	instruct	injure	inside	intend
10. thick	trick	think	thick	thank	thick	thirst

.

Figure 2

1. wine	wipe	wrap	wind	wine	wide	wife
2. variety	vanilla	variety	valley	volume	variety	vertical
3. unusual	uncertain	unhappy	uncle	usual	unusual	usually
4. yield	yellow	young	yield	your	yard	yourself
5. taste	test	taste	toast	trust	thirst	tasty
6. steak	stick	stock	steak	steak	stuck	stake
7. rise	rise	rose	raise	risen	rise	ride
8. quiet	quite	quiet	quit	quilt	quiet	quiet
9. promise	promote	proud	promise	problem	promise	program
10. candle	cancel	candy	carpet	candle	camera	candle

Figure 3

1. Hal studies _____ than John.
2. Bobby doesn't play any _____ than Jerry.
3. Helen drives _____ of them all.
4. Herb moved _____ than Frank.
5. Jane didn't walk _____.
6. John answered _____ than he should have.
7. The sergeant yelled _____ than the lieutenant.
8. When he's angry, he speaks _____ of all.
9. Brian speaks _____ than Brad.
10. Hal and Helen go to the movies _____ than Bud and Betty.

Figure 4

1. yes/Peter/work/carefully/Paul
2. no/Jan/less often/Jane
3. yes/they/play/happily/Dan and Don
4. no/Sam/less carelessly/Hank
5. She/spoke/rudely/necessary
6. yes/he/quickly/than John
7. no/they/less promptly/should
8. yes/they/acted/politely/I expected
9. yes/but/we hear/less frequently/we'd like
10. no/he gave/less clearly/he should

.

Figure 5

Many people like to _____ on their vacation. They
_____ spend the whole two _____ they have off driving
_____ places of interest like _____ Grand Canyon in
Arizona. _____ of these places have _____ for
people to stay _____ or there are good
_____ in the towns close _____ them.

Figure 5

Many people like to travel on their vacation. They may spend the whole two weeks they have off driving to places of interest like the Grand Canyon in Arizona. Many of these places have areas for people to stay out-of-doors, or there are good motels in the towns close to them.

Fi

th
ha
th
ce
of
fr
th

Figure 1

Mike Marsh and Molly Kelly were married in June. They held the wedding ceremony inside her home. Before the ceremony, they had to make plans for all the food and drinks, because afterwards there was a big reception outside. It was a lovely party to celebrate the happy wedding! They invited a lot of guests. Most of them were friends of the young couple, but, in addition to their friends, invitations to the celebration went to friends of their parents, too. It was a beautiful day!

Figure 2

When Mike and Molly Marsh got home from their honeymoon, they had a barbecue for their families. They had the party as soon as they moved into their new apartment. At first, they were afraid they didn't have enough room for their guests. They were afraid that there weren't places for all of them to sit. But Mike put chairs around the table and in the living room, and they made room for everyone. Then, there was nowhere to put the food!

.....

Figure 3

- | | | | | | |
|-----|---|---|-----|---|---|
| 1. | S | D | 2. | S | D |
| 3. | S | D | 4. | S | D |
| 5. | S | D | 6. | S | D |
| 7. | S | D | 8. | S | D |
| 9. | S | D | 10. | S | D |
| 11. | S | D | 12. | S | D |

Figure 4

1. Mike: Would you like to come to our house for a barbecue this Saturday night?

Mark: Yes, _____

2. Mrs. Mapes: Could you help me find this dress in blue?

Salesclerk: Yes, _____

3. Marge: Will you taste this for me and see what it needs?

Marcie: _____ but I'm not very good at deciding what's missing. My daughter _____.

4. Pete: Can I get you a cup of coffee?

Paul: _____ it with cream and sugar, please.

5. Nan: Would you like a dish of strawberries with cream and sugar?

Pam: Yes, _____, but I'm on a diet. _____ just the strawberries, please.

6. Dale: Will you help us celebrate our anniversary Sunday?

Dora: _____ more than happy to. _____ bring a cake if you'd like.

7. Helen: Should we cook hamburgers at the park or just bring some food for the picnic?

Joan: _____ fried chicken for the picnic, but I can't help with cooking hamburgers. The smoke is bad for me.

8. Dave: Will you help me with the drinks?

Herb: _____ part of the evening. Maybe John _____, too.

Figure 5

A popular party in _____ is a barbecue. It's
_____ party where they cook _____ food outdoors. It can
_____ a large get-together like _____ that a company gives
_____ all of its workers, _____ it can be a _____
get-together like a couple _____ friends over for an
_____ meal. The words "We're _____ to barbecue!"
mean "We're _____ to have a party!" _____ Texas.

Fig
the
one
sma
mea
hav

Figure 5

A popular party in Texas is a barbecue. It's a party where they cook the food outdoors. It can be a large get-together like one that a company gives for all of its workers, or it can be a small get-together like a couple having friends over for an evening meal. The words "We're going to barbecue!" mean "We're going to have a party!" in Texas.

Figure 1

<p>JANUARY</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>FEBRUARY</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29</p>	<p>MARCH</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>
<p>APRIL</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</p>	<p>MAY</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>JUNE</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</p>
<p>JULY</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>AUGUST</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>SEPTEMBER</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</p>
<p>OCTOBER</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>	<p>NOVEMBER</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30</p>	<p>DECEMBER</p> <p>S M T W T F S</p> <p>1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31</p>

- 1. anniversary**
They were married on June 10 last year. Today is their first anniversary.

- 2. barbecue**
Mike likes to cook outside. He always barbecues on Sunday afternoons.

- 3. steak**
Mike likes steak better than chicken.

- 4. company**
The Marshes are having company this evening. Their guests are good friends.

5. has got, have got
hasn't got, haven't got
They've got a beautiful
new car. They haven't
got an old car.

6. dance
Mike and Molly like to
dance.

7. club
They go to the club
often.

8. luncheon
Molly went to a luncheon
at the club yesterday at
noon.

9. **drop in**
Molly's mother dropped in this morning. She didn't call before she came.

10. **help themselves**
The waitress let them help themselves to dessert. She didn't serve them.

11. **slice, slices**
The cook slices the beef. He cuts it thin.

12. **slice, slices**
They served slices of ham and cheese.

13. **pickles**
Pickles are good on hamburgers.

14. **mayonnaise, mustard, ketchup, sauces**
Some people like mayonnaise and mustard on their hamburgers, and some people like ketchup and other sauces on theirs.

15. **vanilla, chocolate**
Vanilla cake is white, and chocolate cake is brown.

16. **beer, wine**
Beer and wine are popular drinks.

17. **rain check**
A rain check gives you a chance to do something or buy something at a later time.

Figure 2

Mike and Molly Marsh are going to celebrate their first anniversary on the tenth of next month. It's been almost one year since they were married. They aren't sure how they want to celebrate it, but they know they want to have some kind of get-together. Mike enjoys cooking outdoors, so he offered to barbecue steaks if Molly wants to have company for dinner.

Molly isn't sure she wants guests for dinner, because she hasn't got a lot of nice dishes, and having guests is a lot of work. She thought they might go to a dance at the club they belong to, and she's got a beautiful new dress she wants to wear.

But she's also thinking about having a luncheon at the club the Sunday before their anniversary. People could drop in when they wanted to and help themselves to the food. The cook at the club could barbecue and slice beef and put the slices on the table with cheese and rolls. They'd also have pickles, mayonnaise, mustard, ketchup, and other sauces on the table so people could make sandwiches. There would be vanilla and chocolate cake for dessert. There would also be wine and beer for those who wanted it.

"This way," she tells Mike, "we can get a rain check from the club if it rains. Then, we can postpone the party until the next Sunday, and we won't miss our anniversary. Don't you think that's a good idea?"

Mike doesn't answer. He isn't really sure of anything except how much it's going to cost.

Figure 3

- 1. T F
- 2. T F
- 3. T F
- 4. T F
- 5. T F
- 6. T F
- 7. T F
- 8. T F
- 9. T F
- 10. T F

.....

Figure 4

1.	slip	slap	slop	slab	slip	slow
2.	roll	role	roil	roll	rill	roll
3.	boy	buy	boy	bug	boy	bay
4.	till	till	tale	toll	tell	till
5.	game	gain	gate	game	grade	dame
6.	sew	saw	sew	sow	sew	say
7.	belt	belt	bolt	ball	belt	belt
8.	love	live	love	love	lose	loaf
9.	pull	pall	poll	pole	pull	pull
10.	seem	some	seam	seen	sees	seem

Figure 5

1.	hip	hup	hop	hip	how	hep
2.	walk	wake	walk	work	walk	talk
3.	full	pull	fall	fail	full	full
4.	tire	tire	tile	tire	tore	tire
5.	will	well	wall	will	will	wile
6.	blood	bleed	bled	blood	blade	blood
7.	fun	fun	fan	fin	fun	fen
8.	luck	duck	luck	cluck	suck	tuck
9.	hose	horse	haze	whose	hose	hast
10.	for	far	for	fore	fur	for

.....

Figure 6

1. I hear loud music. There _____ be a party somewhere.
2. Joe _____ be here yet. I haven't seen him.
3. _____ Johnny come to my house for dinner?
4. He _____ come today, but he _____ come tomorrow.
5. I _____ go to the grocery store, because there's no food in the house.
6. _____ you _____ meet my friend?
7. It _____ rain this evening.
8. It _____ get cooler tomorrow.

9. You _____ study for your book quiz.
10. _____ you help me move this box, please?
11. _____ you _____ see the tennis games yesterday?
12. Frank _____ drive when he was sixteen.
13. Marge _____ play tennis, but she doesn't anymore.
14. _____ I help you?
15. The book _____ many short stories.
16. They don't answer the phone. They _____ not be home from work yet.
17. You _____ be more careful out in the sun.
18. It's _____ be cooler tomorrow.

Figure 6

1. I hear loud music. There must be a party somewhere.
2. Joe must not be here yet. I haven't seen him.
3. May Johnny come to my house for dinner?
4. He can't come today, but he can come tomorrow.
5. I have to go to the grocery store, because there's no food in the house.
6. Would you like to meet my friend?
7. It may rain this evening.
8. It might get cooler tomorrow.
9. You should study for your book quiz.
10. Could you help me move this box, please?
11. Were you able to see the tennis games yesterday?
12. Frank could drive when he was sixteen.
13. Marge used to play tennis, but she doesn't anymore.
14. Could I help you?
15. The book is made up of many short stories.
16. They don't answer the phone. They must not be home from work yet.
17. You ought to be more careful out in the sun.
18. It's supposed to be cooler tomorrow.

Figure 1

Dialog Number 1

Dialog Number 2

Dialog Number 3

Dialog Number 4

Dialog Number 5

Dialog Number 6

Dialog Number 7

Dialog Number 8

Dialog Number 9

Dialog Number 10

Figure 2

1.	bull	pull	bowl	bull	bale	bull	ball
2.	dirt	dirt	dart	date	dirt	dirt	drop
3.	fare	fore	fair	fail	fare	farm	fare
4.	held	help	held	hold	hail	hill	held
5.	join	just	jail	join	jump	join	join
6.	pure	pure	poor	pure	pare	pour	pore
7.	roll	rule	rail	role	roll	reel	rill
8.	stun	stem	stun	stone	stain	stun	still
9.	smell	smelt	small	smell	smell	spell	smell
10.	knob	knob	knot	know	knife	knob	knee

Figure

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.
- 8.
- 9.
- 10.

Figure 3

1.	barn	barn	born	burn	barn	barn	bone
2.	graze	group	grade	graze	gift	graze	guest
3.	life	left	life	live	lain	luck	life
4.	much	much	mush	must	much	mesh	much
5.	ride	road	rode	rich	ride	rid	raid
6.	still	spill	stile	still	stall	stale	spell
7.	lamb	lamb	lamp	lame	land	lamb	lump
8.	foot	food	feet	foot	four	fool	fore
9.	sing	sing	sang	song	sign	sing	sing
10.	class	clear	close	clean	class	class	club

Figure

- He h
- know
- reme
- can

Figure 4

1. no/but/see/somewhere
2. no/anywhere
3. nowhere/stay/home/study
4. don't/know/put/somewhere/now/can't find
5. yes/like/go/downtown
6. yes/can't find/anywhere
7. yes/place/somewhere/mall
8. no/nowhere/thank you
9. no/but/eat/somewhere/close/hungry
10. don't know/sure/but/heard/voice/somewhere/before

.

Figure 5

Mark has lost his keys. He can't find them _____.

He has looked and looked. He opened the door with them so he knows they are _____ in his room, but he can't remember where he put them. They aren't _____ that he can see.

Figure 5

Mark has lost his keys. He can't find them anywhere. He has looked and looked. He opened the door with them so he knows they are somewhere in his room, but he can't remember where he put them. They aren't anywhere that he can see.

Figure 1

EXAMPLE: John: My wife is having a luncheon in our home next Sunday at 1 o'clock. We'd like you and your wife to come. Think you can make it?

have to/check/my wife/but/think/can./Thanks/
invitation/

Bill: I'll have to check with my wife to be sure, but I think we can. Thanks for the invitation.

1. no/friends/coming for/weekend/can't join
2. yes/no plans/Saturday/like to
3. yes/apple
4. yes/coffee
5. no/had one
6. yes/a movie too
7. no/other plans/thanks/asking
8. no/don't drink

.

Figure 2

1. yes/prepare/party/early
2. maybe/get/list/names/Pam/Mary
3. yes/and/prepare/food/now/freeze/if/want
4. make/cakes/rolls/I/do/shopping/invitations
5. sure/you/big help/believe

Figure 3

parties/fun

planning/giving/going to

first job/planning a party/when/who you want to invite

writing and sending/invitations

planning/refreshments/preparing/hardest work

guests arrive/enjoy/food/company/glad/did/work

Fig

inv

clu

mus

ref

aft

who

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.

Figure 4

invitation

club

music/good

refreshments/delicious

afterwards/visited/friends

whole evening/pleasant

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Figure 5

Mike's third birthday

party

cake and ice cream

candles

blew them out

"Happy Birthday" to Mike

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Figure 4

Hank and Helen got an invitation to a dance. They were going to hold the dance at the club. When they got there, the music sounded good, and the refreshments tasted delicious. Afterwards, they visited with some friends. The whole evening was quite pleasant.

Figure 5

The Millers celebrated their son Mike's third birthday with a party. They served cake and ice cream. Mike blew out the candles on the cake. Everybody sang "Happy Birthday."

Figure 1

1. HOW MANY CONTINENTS ...?

Figure 2

1. My country is in _____.
2. China is in _____.
3. Egypt is in _____.
4. Venezuela is in _____.
5. Spain is in _____.
6. Canada is in _____.
7. _____ is very cold.
8. _____ is both a continent and a country.

Figure 4

1. a. a visa
b. a document
c. a passport
2. a. an application form
b. a document form
c. a visa form
3. a. a passport
b. a document
c. a visa
4. a. a photograph
b. a certificate
c. an application
5. a. apply
b. require
c. travel
6. a. orders
b. invitation
c. ITO's
7. a. applying for a passport
b. requiring a passport
c. photographing a passport
8. a. a born document
b. a birth certificate
c. a birthday paper

DATE

XXXXXX

ICE NO

applicatio
rtificate

Figure 5

GOING TO THE U.S.

Travel Agent: International Travel Agency. May I help you?

YOU: Yes, I need some information. I'm going overseas to the United States. Can you give me information about your air fares?

Travel Agent: Will this be a one-way or a round-trip ticket?

YOU: A round-trip ticket. I'll be there around 10 months. I need to leave in November.

Travel Agent: Is there a special reason for your trip?

YOU: Yes, I'm taking a course in San Antonio, Texas.

Travel Agent: That's exciting! We have a very good deal for you because you're leaving at an unusual time of the year, not during the tourist season.

YOU: That's great! Tell me about it.

Travel Agent: A round-trip ticket will be \$1800.00.

YOU: What happens if I postpone my return for some reason?

Travel Agent: If you need to return later, call the nearest airline office as soon as you can.

YOU: Thank you.

Figure 6

- | | |
|------------------|----------|
| 1. in my country | overseas |
| 2. water | air |
| 3. around | exactly |
| 4. course | order |
| 5. usual | unusual |
| 6. earlier | later |

.

Figure 7

1. take son to basketball practice in November
2. mother visits in December
3. start a business course in January
4. in February, wife starts new job
5. plant vegetable garden in March
6. take family to beach in April
7. In May, go to brother's graduation
8. In June, go fishing for a week
9. In July, have a birthday party
10. In August, go hunting with brother

Figure 1

SO YOU'RE GOING TO TEXAS

Paul: Hello?

You: Hi, Paul. It's me.

Paul: What are you doing?

You: Guess what! I'm going to San Antonio, Texas, in November.

Paul: Really? Congratulations! I just saw an old movie about the history of Texas.

You: What was the name of it?

Paul: The Alamo.

You: But that was just a movie, not real history. Was John Wayne in that movie?

Paul: Yeah, he was in it. He's ^{adj} dead now, I think.

You: Yeah, he died some time ago.

Paul: How old was he at the time of his death? ^{adj}

You: I don't know for sure, but he had a long life. ^{num} ^{adj} (N).

Paul: He sure made lots of movies when he was alive. ^{adj} (adj)

You: Yes, and he earned lots of money, too.

Paul: Well, you know that the Alamo museum is in San Antonio.

You: I'll have to photograph the place and send you some photos.

Paul: Don't forget, and have a great trip!

You: Thanks, Paul.

me'lusa

Figure 2

- 1. T F
- 2. T F
- 3. T F
- 4. T F
- 5. T F
- 6. T F
- 7. T F
- 8. T F

.

Figure 3

Pete: You ought to study for your test, Mary.

Jake: What did Pete tell you, Mary?

Mary: He said that I ought to study for my test.

ought to --> ought to

should --> should

used to --> used to

would --> would

would like to --> would like to

will --> would

was/were going to --> was/were going to

Figure 4

Dear Son,

I was going to visit you in December, but because you're going to the United States, I will postpone my visit until you come back. I'm writing you to give you a little advice.

First, you ought to be very careful when you choose your new friends. Second, you should make sure your family knows where to find you. You may be tired of my advice, but I'm your mother, and I will always have some advice for you.

Your brother would like to come and visit you in the U.S. But he must not be too worried about the trip, because he hasn't called you yet. I remember when both of you were very young. The two of you were always together. Then, when you got older, you used to get him in trouble all the time, but he followed you around anyway.

Have a good trip and write me as soon as you can.

Your Mother

.

Figure 5

1. I waited for him for a while.
2. In addition to English, he speaks Italian and Spanish.
3. It's unusually ^{hot} for this time of year.
4. The 4th of July is a holiday in the U.S.
5. Many couples spend their honeymoon at Niagara Falls.
6. The sign was very small; I didn't notice it.
7. A bus ride around the city takes two and a half hours.
8. If I didn't leave my camera in the car, where did I leave it?
9. I had lunch at 11:30 as usual.

Figure 1

any- every- some- *no-	-one -body -thing -where	else
---------------------------------	-----------------------------------	------

*We write all combinations as one word except for no one.

A: Where's _____ going for the summer?

B: John is going to Canada, but _____ is going to Mexico.

A: Is _____ going to Canada?

B: No, _____ is going to Canada.

A: Are you going to drive them to Mexico?

B: No, I'm not; _____ is.

.

Figure 2

Alex: Have you gotten everything?

Ben: Well, I've bought _____ except for a pair of socks. 1

Alex: How about you, Ted? Are you going to buy _____? 2

Ted: No, _____ Are you going to buy _____, Alex? 3

Alex: Yes, I still need to get a white shirt. 4

Figure 3

Sue: Have you looked in the kitchen for your keys?

Sam: No, but I've looked _____ They're
not in the kitchen. 1

Sue: Well, look _____ .
2

Sam: Can you think of _____ I can look?
3

Sue: No, _____ right now.
4

.....

Figure 4

- | | | |
|----|---|---|
| 1. | S | D |
| 2. | S | D |
| 3. | S | D |
| 4. | S | D |
| 5. | S | D |
| 6. | S | D |
| 7. | S | D |
| 8. | S | D |

Figure 5

Dialog 1

Peggy: Did you _____ Bob's new tie?
(notice, ride)

Bea: No, I didn't see it.

Dialog 2

Mr. Lee: What's the _____ temperature here this time of
(usual, false)
the year?

Monica: It's usually around 70 degrees in the fall.

Dialog 3

Eve: We went to Hawaii for our _____.
(birthday, honeymoon)

Bea: How terrific! When I get married, I want to go there.

Dialog 4

Gerry: Did you work last Friday?

Bonnie: No. It was a _____. It was July 4th.
(holiday, weekend)

Dialog 5

Dee: I can't believe it. It's 30 degrees in September!

Jane: Yes, it's _____ cold this year.
(usually, unusually)

Dialog 6

Mark: I can't find my keys.

Tony: I think you _____ them in the lab.
(saw, left)

Dialog 7

Teacher: Don't forget to read tomorrow's lesson.

Student: Do we have to do that _____
the other homework? (in addition to, next to)

Teacher: Of course.

Dialog 8

Omar: How long does the boat _____ last?
(ride, drive)

Peter: The boat goes around the lake only one time. It just
takes a little _____
(while, hour)

.....
Figure 6

1. apply	application	2. educate	education
3. operate	operation	4. locate	location
5. graduate	graduation	6. invite	invitation
7. celebrate	celebration	8. man	airman
9. man	seaman	10. story	history

Figure 1

Paragraph 1

- a. Moving may be unpleasant, but it's also exciting.
- b. Packing is unpleasant.
- c. When you move, you can make new friends.
- d. New things are always exciting.

Paragraph 2

- a. Everyone needs a birth certificate.
- b. A diploma shows that we learned to write.
- c. Documents are important in our lives.
- d. You don't need a document when you die.

.....

Figure 2

Paragraph 1

Paragraph 2

.....

Figure 3

- | | |
|----------------------|----------------------|
| 1. Texas | 2. yes |
| 3. air | 4. birth certificate |
| 5. the U.S. | 6. yes, New York |
| 7. study a course | 8. no, first time |
| 9. Canada and France | 10. visit my family |

Figure 4

1.
 - a. because he was going to another base
 - b. because he'll apply for a visa
 - c. because his commander ordered him to go there

2.
 - a. Yes, they went on vacation already.
 - b. Yes, we were going to, but we postponed it till next month.
 - c. Yes, he left his hat at the hotel when he was on vacation.

3.
 - a. I think you left your credit card at home.
 - b. Don't forget to sign your document.
 - c. You have to fill out an application and have good credit.

4.
 - a. He wants to go overseas.
 - b. He wants to earn a lot of money.
 - c. He wants to stay in the United States.

5.
 - a. places that are expensive to visit
 - b. the holidays of a country
 - c. things that happened a long time ago

6.
 - a. a place where you can stay overnight
 - b. a place where you can see old, important things
 - c. a place where you can take many rides

7.
 - a. No, her grandparents on her father's side are dead.
 - b. Yes, her grandparents earned a lot of money.
 - c. No, her grandparents aren't on their honeymoon.

8.
 - a. Yes, the weather changes a lot.
 - b. No, it's usually hot, but this humidity is unusual.
 - c. Yes, it's pretty cool this summer.

9.
 - a. He was dead.
 - b. He filled out an application.
 - c. He didn't like to travel by air.

10.
 - a. It saves lives.
 - b. You can get a visa.
 - c. It's important to get a passport.

Figure 5

- 1. S D
- 2. S D
- 3. S D
- 4. S D
- 5. S D
- 6. S D
- 7. S D
- 8. S D
- 9. S D
- 10. S D

Figure 1

1. tablets

2. lie down

3. clinic

4. ill

5. sick call

6. aspirin

7. pills

8. social security number

9. pulse

10. drugs

.....
Figure 2

A. _____

B. _____

C. _____

D. _____

E. _____

.....

Figure 3

Poor Larry felt hot and cold and dizzy. He felt like his head was going around and around. He thought lying down for a while might make him feel better, so he went to his room and went to bed. It didn't help. He decided he was really ill and ought to go to the clinic on sick call. The doctor at the clinic told Larry that feeling hot and cold and dizzy were symptoms of the flu. He prescribed aspirin to reduce the fever and three days of bed rest. Larry was glad the doctor told him to go to bed because he felt very weak. After taking the aspirin tablets and resting for two days, Larry seemed better, but he stayed in bed the third day too because he thought the doctor knew best.

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

Figure 4

Most doctors keep good records on their patients. When a patient arrives at the clinic, he signs in and gives an identification number which is usually his social security number. Then he takes a seat and waits. The nurse tells him when the doctor is ready to see him. The doctor usually reads his record before he examines him. This helps him decide on a treatment because the record tells him what the patient's pulse and blood pressure were at his last visit and if he's allergic to any drugs like penicillin or sulfa. If he is, the doctor must be careful of the type of medication he prescribes.

1. _____

2. _____

3. _____

4. _____

-

Figure 5

- | | | | |
|-------------------------|-----------|--------------------------|-------------------------|
| 1. S (D) | 2. S (D) | 3. (S) (D) | 4. (S) (D) |
| 5. (S) (D) | 6. (S) D | 7. (S) D | 8. (S) (D) |
| 9. (S) D | 10. S (D) | 11. (S) (D) | 12. (S) D |

Figure 6

1.	pill	pull	pail	<u>pill</u>	poll	pool
2.	sick	sack	<u>sick</u>	soak	sick	sake
3.	stale	<u>stale</u>	stole	st ill	<u>stale</u>	stall
4.	seem	same	seam	<u>seem</u>	some	<u>seem</u>
5.	play	plea	<u>play</u>	ploy	plug	plan
6.	look	took	lake	leak	look	look
7.	flee	flee	flea	flu	flee	flew
8.	crop	creep	crab	crop	crop	grope
9.	alive	arrive	alive	above	alive	alive
10.	born	born	bore	bare	burn	born

.

Figure 7

1.	apple	appear	apply	apple	ample	<u>apple</u>
2.	base	base	boss	boss	<u>base</u>	bus
3.	door	dour	<u>door</u>	doll	dole	<u>door</u>
4.	east	<u>east</u>	ease	<u>east</u>	eats	easy
5.	dine	dime	<u>dine</u>	dane	<u>dine</u>	done
6.	game	gain	gum	<u>game</u>	game	<u>game</u>
7.	lamb	lamb	lamp	land	last	lamb
8.	park	park	park	puck	pack	pork
9.	past	post	pest	past	pose	pass
10.	wide	wife	wide	wade	ride	wile

Figure 1

1. allergy

2. mirror

3. laboratory
treat
shots

4. prescription
medication

5. pharmacy
got the prescription filled
pills

Figure 2

Harry is a teacher, but he has an allergy to chalk. After he has been writing on the blackboard, he can look in the mirror and see his red eyes and nose. He had some tests at the laboratory in the clinic where they test for allergies, and the test showed that he was extremely allergic to chalk. They usually treat allergies with shots, but Harry doesn't like shots, so he asked if he could have some other kind of medication. The doctor gave him a prescription for some pills. Harry took the prescription to the pharmacy. He gave them the doctor's order for his medicine. He got the prescription filled right away and started taking the pills so he could go to class the next day with clear eyes and a clear nose.

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

Figure 3

1. injured appeared calm 2. blood appeared 3. operation/care
y:oa

4. by himself

5. sprained/twisted

Figure 4

George and Bob were walking to the BX. George fell and injured his leg. When he saw the blood on his pants, he tried to stay calm, but he was afraid the injury was really bad. He thought he might need an operation.

Bob appeared calm but he was really nervous. He knew George needed a doctor's care when he saw that George couldn't get up by himself. He got his car and took George to the hospital. Then he waited and waited while the doctor examined George. When the doctor came out, he told Bob he wasn't going to operate. George's ankle wasn't sprained, and the doctor said he would be all right in a day or two. Bob signed George out of the hospital and took him home. For a long time afterwards, George talked about the day he hurt his ankle.

Figure 5

1. T F

2. T F

3. T F

4. T F

5. T F

6. T F

7. T F

8. T F

.....

Figure 6

1.

2.

3.

4.

5.

6.

7.

8.

Figure 7

EXAMPLE: Should I type this letter myself? (no)

No, you shouldn't type the letter yourself. The
secretary will type it for you.

Did they bathe themselves in the river? (yes)

Yes, they bathed themselves in the river.

1. _____

Her mother did it for her.

2. _____

The doctor's nurse will keep them for you.

3. _____

He's a very good cook.

4. _____

I can fix anything.

5. _____

They are too small.

6. _____

They didn't need any help.

7. _____

You worked hard, and you earned it.

8. _____

The secretary mailed it for her.

Figure 1

1. Fran appeared calm, but she was really feeling nervous.

2.

Did Martie seem bored at the party?

3.

The teacher told them to keep quiet during the test.

4. When did Jim feel certain the job was his?

5.

The Whites seemed happy to have them visit.

6. How did John keep busy yesterday?
7. The results appeared clear to Frank.

8.

His ankle stayed swollen for two weeks.

9.

The night remained still after the storm.

10.

Why did the man stay so confused?

11. The road remained dangerous after the repairs.

12.

She turned the light on, but the room stayed dark.

Figure 2

Mark: Clay _____ very busy this morning.

Mike: Yes, he _____ busy, but I don't think he really was.

Mark: Don't you? I _____ certain he was. He _____ quiet and stayed at his desk till noon.

Mike: That's how he _____ popular with the boss.

Mark: No kidding! Well, he won't _____ popular with me!

.....

Figure 3

_____ a. What medicine are you taking?

_____ b. How long have you felt this way?

_____ c. How did you get your injury?

_____ d. Write your name here.

_____ e. Tell me about your symptoms.

_____ f. Sit over there.

_____ g. What's your age?

_____ h. Get the prescription filled.

_____ i. Do any drugs make you sick?

_____ j. Go to bed for three days.

Figure 4

1. a. Be Careful at Intersections!
b. Don't Drink and Drive!
c. A Twisted Car is not Pretty!
d. Don't Drive Fast in Wet Weather!

 2. a. Americans Love Desserts!
b. Let's Lose Weight!
c. Don't Eat Desserts!
d. Pies, Cakes, and Ice Cream
-

Figure 5

1.	there	their	here	three	there	these	there
2.	yard	yard	year	yell	yard	yield	yard
3.	wide	wife	with	wide	work	wide	wield
4.	tab	tub	tab	tip	tape	tap	tab
5.	soup	soap	soul	sour	soup	sore	seep
6.	rent	rant	rave	riot	rest	rent	rent
7.	post	past	post	pass	pose	post	paste
8.	over	over	open	only	over	overt	ours
9.	nose	nice	noose	moose	noise	noon	nose
10.	mare	more	moon	mare	move	mere	mare

Figure 6

1.	vet	vat	vet	rut	vote	veto	vet
2.	near	nare	nose	near	near	more	need
3.	mail	mile	milk	meal	mail	meat	mole
4.	lane	lane	lone	lean	loan	lane	lend
5.	home	hone	home	hume	home	home	hour
6.	grow	grew	grey	grow	grad	grid	grow
7.	find	fine	fund	food	find	fend	fain
8.	east	easy	eats	east	ears	east	last
9.	desk	dusk	desk	disk	dish	dash	desk
10.	clear	clean	clerk	clear	close	clear	class

Figure 1

1. You should get a medical checkup every year.
You should get a yearly medical checkup.
You should get a medical checkup yearly. ✓

2. We get the paper every day.
We get the daily newspaper.
✓ We get the newspaper daily.

3. ✓ They checked the baby's temperature every hour.
They checked the baby's hourly temperature.
They checked the baby's temperature hourly.

4. ✓ He gets a paycheck every month.
He gets a monthly paycheck.
He gets a paycheck monthly.

5. She watches the same TV program every night.
She watches the same nightly TV program.
She watches the same TV program nightly.

Figure 2

1. a. You need a checkup yearly.
b. You need a checkup monthly.
c. You need a checkup weekly.
 2. a. We get the paper weekly.
b. We get the monthly paper.
 c. We get the daily paper.
 3. a. They checked the baby's temperature daily.
 b. They checked the baby's temperature hourly.
c. They checked the baby's temperature every day.
 4. a. He gets a weekly paycheck.
 b. He gets a monthly paycheck.
c. He gets a paycheck weekly.
 5. a. She watches the same TV program nightly.
b. She watches the same TV program weekly.
c. She watches the same weekly TV program.
 6. a. The boys play soccer monthly.
b. The boys play soccer daily.
 c. The boys play soccer weekly.
-

Figure 3

- | | | |
|----------------|--------------|---------------|
| 1. yes/nightly | 2. no/weekly | 3. yes/daily |
| 4. yes/monthly | 5. yes/daily | 6. no/nightly |

Figure 4

1. _____

2. _____

.

Figure 5

EXAMPLE: I locked it myself.

I myself locked it.

1. He himself fixed it.

2. She made it herself.

3. He told them to himself.

4. They themselves examined the records.

5. She had quieted him herself.

Figure 6

Swimming is a sport that is good exercise and fun too. But some people are frightened of the water and cannot swim. They get nervous, and this makes them unable to swim or even to enjoy being in the water. But old or young, they can learn not to be afraid in the water and they can learn how to swim.