

Audio Script

PRE-UNIT

Page 2, Use the Alphabet, Exercise C

1. A 2. F 3. y 4. B 5. Q 6. Z 7. H 8. J

Page 2, Use the Alphabet, Exercise D

1. A 2. E 3. I 4. O 5. U

Page 2, Use Numbers, Exercise C

1. 5 2. 70 3. 9 4. 50 5. 2
6. 8 7. 10 8. 90 9. 40 10. 6

UNIT 1

Page 8, Listen, Exercise B

Luisa: Hi, I'm Luisa Flores.

Ilya: Hi, I'm Ilya Petrov.

Luisa: Nice to meet you.

Ilya: Nice to meet you, too.

Page 8, Listen, Exercise C

Luisa: Hi, I'm Luisa Flores.

Ilya: Hi, I'm Ilya Petrov.

Luisa: Nice to meet you.

Ilya: Nice to meet you, too.

Luisa: Where are you from, Ilya?

Ilya: I'm from Russia. What about you?

Luisa: I'm from Peru.

Page 11, Practice, Exercise B

1.

A: Your name, please?

B: Michael Chen.

A: Can you spell your first name, please?

B: Sure. M-I-C-H-A-E-L.

A: M-I-C-H-A-E-L. OK, Mr. Chen. You want to take English classes, right?

2.

A: Your name, please?

B: Darya Kotova.

A: Can you spell your last name, please?

B: Sure. K-O-T-O-V-A.

A: K-O-T-O-V-A. OK, Miss Kotova. You want to take English classes, right?

3.

A: Your name, please?

B: Ana Lopez.

A: Can you spell your last name, please?

B: Sure. L-O-P-E-Z.

A: L-O-P-E-Z. OK, Ms. Lopez. You want to take computer classes, right?

Page 12, Listen, Exercise B

Luisa: Who's that?

Sen: That's Ilya.

Luisa: No, that's not Ilya.

Sen: Oh, you're right. That's Nikolai.

Luisa: Nikolai? Where's he from?

Sen: He's from Russia.

Page 12, Listen, Exercise C

Luisa: Who's that?

Sen: That's Ilya.

Luisa: No, that's not Ilya.

Sen: Oh, you're right. That's Nikolai.

Luisa: Nikolai? Where's he from?

Sen: He's from Russia.

Luisa: So, where's Ilya?

Sen: I don't know. I guess he's absent.

Ilya: I'm not absent. I'm here! Sorry I'm late.

Page 13, Conversation, Exercise B

1. She's a student.

2. He's in level 1.

3. He's late.

Page 18, Listen, Exercise B

Min Jung: Hi! So, what class are you in?

Ilya: We're in level 1.

Min Jung: Oh. How is it?

Kamaria: It's good. The teacher is great.

Min Jung: What about the students?

Ilya: They're great, too.

Page 18, Listen, Exercise C

Min Jung: Hi! So, what class are you in?

Ilya: We're in level 1.

Min Jung: Oh. How is it?

Kamaria: It's good. The teacher is great.

Min Jung: What about the students?

Ilya: They're great, too. There's just one problem.

Min Jung: Oh? What's the problem?

Ilya: English is *hard*.

UNIT 2

Page 28, Listen, Exercise B

Gabriela: So, what do you do?

Pierre: I'm a gardener. And I'm a student at Greenville Adult School.

Gabriela: Really? I'm a student there, too. And I'm an artist.

Pierre: Oh, that's interesting.

Page 28, Listen, Exercise C

- Gabriela:** So, what do you do?
Pierre: I'm a gardener. And I'm a student at Greenville Adult School.
Gabriela: Really? I'm a student there, too. And I'm an artist.
Pierre: Oh, that's interesting. I think Emilio is an artist, too.
Gabriela: No, he's not.
Pierre: Yes, he is. He's a painter.
Gabriela: Right, but he's a *house* painter, not an artist!

Page 31, Practice, Exercise B

nurses
gardeners
cashiers
waitresses
drivers

Page 32, Practice, Exercise A

1. five, one, two
2. seven, one, four
3. three, oh, five
4. seven, oh, eight
5. nine, one, nine
6. seven, eight, six

Page 33, Give Phone Numbers

1.
Hi, Than. This is Mr. Fernandez at Center Hospital. I'm calling about the gardener job. Please call me back at 562-555-1349. That's 562-555-1349.
2.
Hi, Maya. This is Grace Simms at Grace's Office Supplies. I'm calling about the cashier job. Please call me back. My number is 408-555-7821. That's 408-555-7821.
3.
Hi, Nara. This is Jin Heng Wu at Riverside Child Care. I'm calling about the child-care worker job. Please call me back at 773-555-9602. That's 773-555-9602.
4.
Hi, Juan. This is Ms. Rodriguez at Carla's Restaurant. I'm calling about the waiter job. Please call me back at 339-555-8851. That's 339-555-8851.

Page 34, Listen, Exercise B

- Claudia:** Who's that? Is she a teacher?
Ilya: No, she's not. She's a student. And she's a cashier at Al's Restaurant.
Claudia: Oh, that's interesting. And what do you do?
Ilya: I'm a cook.

Page 34, Listen, Exercise C

- Claudia:** Who's that? Is she a teacher?
Ilya: No, she's not. She's a student. And she's a cashier at Al's Restaurant.
Claudia: Oh, that's interesting. And what do you do?
Ilya: I'm a cook.
Claudia: A cook! I'm a cook, too.
Ilya: Really?
Claudia: Yes. I'm a cook, a waitress, a child-care worker, and a doctor.
Ilya: *Four jobs?!*
Claudia: Yes! I'm a homemaker!

Page 35, Conversation, Exercise B

1. Is she a teacher?
2. She's a student.
3. What do you do?
4. Are you a doctor?

Page 40, Listen, Exercises B and C

- Dora:** What do you do?
Miriam: I'm a nurse.
Dora: Really? Where do you work?
Miriam: I work at a school on Main Street. I'm a school nurse.
Dora: Oh. That's interesting.

Page 40, Listen, Exercise D

- Dora:** What do you do?
Miriam: I'm a nurse.
Dora: Really? Where do you work?
Miriam: I work at a school on Main Street. I'm a school nurse.
Dora: Oh. That's interesting. What about you, Pierre?
Pierre: I work at a school, too.
Dora: Oh. Are you a teacher?
Pierre: No. I'm a student.
Miriam: That's not a job, Pierre!
Pierre: Oh, yes it is. It's a *hard* job!

Page 44, Act It Out, Step 1

Paula: Minh, this is Sahra. Sahra, this is Minh.
Minh: Nice to meet you, Sahra.
Sahra: Nice to meet you, too, Minh. What do you do?
Minh: I'm a stock clerk. What about you?
Sahra: I'm a driver.
Minh: Oh. That's interesting. Where do you work?
Sahra: I work at Holiday Hotel. And you? Where do you work?
Minh: I work at a store—Gil's Supermarket.

UNIT 3

Page 48, Listen, Exercises A and B

Ms. Reed: OK, everyone. Are you ready for the test? Put away your books. Take out a piece of paper.
Aram: Chan, can I borrow a pencil?
Chan: Sure, Aram.

Page 48, Listen, Exercise C

Ms. Reed: OK, everyone. Get ready for the test. Don't look at your books. Take out your notebooks.
Aram: Chan, can I borrow a pencil?
Chan: Sure, Aram.
Ms. Reed: Uh-oh. Please turn off your cell phones, everyone.
Aram: Ummm, Ms. Reed?
Ms. Reed: Yes?
Aram: I think that's *your* cell phone.
Ms. Reed: Oh!

Page 54, Listen, Exercise B

Carlos: What's this called in English?
Mei-Yu: It's a mouse.
Carlos: And these? What are these called?
Mei-Yu: They're CDs.

Page 54, Listen, Exercise C

Carlos: What's this called in English?
Mei-Yu: It's a mouse.
Carlos: And these? What are these called?
Mei-Yu: They're CDs.
Carlos: Nope. You're wrong.
Mei-Yu: What? I'm not wrong. That's a mouse and those are CDs.
Carlos: No, they're not. This is a *picture* of a mouse and that's a *picture* of CDs.
Mei-Yu: Very funny.

Page 58, Practice, Exercise B

1.
A: What page are we on?
B: Nineteen.

2.
A: How many of your classmates work?
B: Twelve.

3.
A: How many students are here today?
B: Thirty-five.

4.
A: Which room is the office?
B: Room fifty-nine.

5.
A: How many desks are in the classroom?
B: Forty.

6.
A: How many dictionaries are in the classroom?
B: Thirty.

7.
A: How many students in our class are from China?
B: Seventeen.

8.
A: How many students are in level 1?
B: Eighty-two.

Page 60, Listen, Exercise B

Ken: Excuse me. Is the computer lab open?
Berta: Sorry. I don't know. Ask him.
Ken: Oh, OK. But . . . Who is he?
Berta: He's the computer lab assistant!

Page 60, Listen, Exercise C

Ken: Excuse me. Is the computer lab open?
Berta: Sorry. I don't know. Ask him.
Ken: Oh, OK. But . . . Who is he?
Berta: He's the computer lab assistant!

UNIT 4

Page 68, Listen, Exercise B

Sen: That's a great photo. Who's that?
Dora: My father.
Sen: Oh, he looks nice.
Dora: Thanks.

Page 68, Listen, Exercise C

Sen: That's a great photo. Who's that?
Dora: My father.
Sen: Oh, he looks nice.
Dora: Thanks.
Sen: And is that your sister? She looks like you.
Dora: Thanks, but that's not my sister. That's my daughter!

Page 74, Listen, Exercises A and B

Zofia: Is your family here in this country?
Ernesto: My brother is here. He's a carpenter.
Zofia: Oh. What's he like?
Ernesto: He's great. He's a lot of fun.
Zofia: Does he look like you?
Ernesto: No. He's tall and thin and he has long hair.

Page 74, Listen, Exercise C

Zofia: Is your family here in this country?
Ernesto: My brother is here. He's a carpenter.
Zofia: Oh. What's he like?
Ernesto: He's great. He's a lot of fun.
Zofia: Does he look like you?
Ernesto: No. He's tall and thin and he has long hair. Here's a picture of him.
Zofia: Oh. He has a beard and a mustache, too.
Ernesto: He has one more thing, too.
Zofia: Oh, yeah? What's that?
Ernesto: He has a wife.
Zofia: Oh.

Page 78, Practice, Exercise C

1. January twenty-first
2. January fifth
3. January seventeenth
4. January eighth
5. January twenty-fourth
6. January eleventh
7. January thirtieth
8. January ninth

Page 79, Practice, Exercise F

1.
A: What's your date of birth?
B: It's March fourteenth, nineteen seventy-seven.
2.
A: When was your son born?
B: October second, two thousand and one.
3.
A: What's your sister's date of birth?
B: It's May twenty-eighth, nineteen eighty-eight.
4.
A: When was your daughter born?
B: August thirty-first, nineteen ninety-five.
5.
A: When was your father born?
B: December seventeenth, nineteen fifty-nine.
6.
A: What's your brother's date of birth?
B: It's September second, nineteen sixty-two.

Page 80, Listen, Exercise B

Assefa: Hi, Zofia. Where are you?
Zofia: I'm at my friend's house. I'm babysitting for her kids.
Assefa: Oh. How old are they?
Zofia: Well, her son is eleven. He's in the fifth grade. And her daughter is six. She's in the first grade.

Page 80, Listen, Exercise C

Assefa: Hi, Zofia. Where are you?
Zofia: I'm at my friend's house. I'm babysitting for her kids.
Assefa: Oh. How old are they?
Zofia: Well, her son is eleven. He's in the fifth grade. And her daughter is six. She's in the first grade.
Assefa: What are they like?
Zofia: Well, Kevin's great.
Assefa: Oh. And what about her daughter?
Zofia: Terry? She's really friendly, but my friend calls her "Terry the terrible."
Assefa: Why?
Zofia: I really don't know.

UNIT 5

Page 88, Listen, Exercises A and B

Zofia: I need a gift for my brother Robert. It's his birthday next week.

Carlos: How about clothes?

Zofia: Well, he *needs* clothes, but he *wants* a backpack!

Page 88, Listen, Exercise C

Zofia: I need a gift for my brother Robert. It's his birthday next week.

Carlos: How about clothes?

Zofia: Well, he *needs* clothes, but he *wants* a backpack!

Carlos: Then get two backpacks!

Zofia: Two?

Carlos: Yes. My birthday is next month and I want a backpack, too!

Page 93, Practice, Exercise A

1. **Customer:** Excuse me. How much is this blouse?

Assistant: It's \$11.95.

2. **Customer:** Excuse me. How much are these shoes?

Assistant: They're \$34.99.

3. **Customer:** Excuse me. How much is this watch?

Assistant: It's \$23.50.

4. **Customer:** Excuse me. How much are these pants?

Assistant: They're \$13.49.

Page 94, Listen, Exercise B

Assefa: Do you have this sweater in a large?

Assistant: No, I'm sorry. We don't.

Assefa: Too bad. It's for my sister and she needs a large.

Page 94, Listen, Exercise C

Assefa: Do you have this sweater in a large?

Assistant: No, I'm sorry. We don't.

Assefa: Too bad. It's for my sister and she needs a large.

Assistant: What about this sweater? Does she like blue?

Assefa: Yes, she does.

Assistant: Well, here you go.

Assefa: Great. Thanks.

Page 100, Listen, Exercises B and C

Matt: Good morning! This is Matt Spencer, and you're listening to *Shopping Time* on Greenville News Radio. Today's question is: Why do people return clothes? Right now, I'm in the popular clothing store Imagine. Many people are in line here at the customer service desk. Let's find out why they're here . . . Hello, Ma'am.

Woman 1: Hi.

Matt: Ma'am, can you tell us why you're here today?

Woman 1: Well, I need to return this shirt.

Matt: And why do you need to return it?

Woman 1: My husband doesn't like it. I need to get him a different gift!

Matt: Oh, too bad. It looks like a nice shirt to me! But I guess I'm not your husband. OK, how about over here—sir? What are you returning, and what's the problem?

Man 1: I'm returning these pants. They don't match my shirt.

Matt: Oh, no? So, you need a different color.

Man 1: Right. I want beige pants instead.

Matt: All right. Now, the next person in line is a young woman . . . Miss?

Woman 2: Uh, yeah?

Matt: What are *you* here for today?

Woman 2: I'm returning these pants. They don't fit. They're too big!

Matt: Ahh. Well, that's a good reason. OK, let's ask one more person . . . Sir? I see you're returning a jacket. What's the problem with it?

Man 2: The zipper doesn't work.

Matt: It doesn't work? You mean, it's broken?

Man 2: Yeah. I need a new one.

Matt: OK, well, good luck with that. . . . And that's all we have time for today! Join me tomorrow, for a discussion of the question: What's the best toy? We'll talk to Susan Ianello, the president of Good for You Toys . . .

UNIT 6

Page 108, Listen, Exercise B

Dan: Oh, wow! This house looks great!

Emily: Really?

Dan: Yes. There are two bedrooms and a large kitchen.

Emily: What about a dining room?

Dan: Well, no. There's no dining room.

Page 108, Listen, Exercise C

- Dan:** Oh, wow! This house looks great!
Emily: Really?
Dan: Yes. There are two bedrooms and a large kitchen.
Emily: What about a dining room?
Dan: Well, no. There's no dining room.
Emily: That's OK. The kitchen's large. How's the rent?
Dan: Not bad. It's pretty cheap. There *is* one problem, though.
Emily: Oh? What's that?
Dan: It's not in the United States. It's in Canada!

Page 114, Listen, Exercise B

- Amy:** Excuse me. Is there an apartment for rent in this building?
Manager: Yes, there is. There's a one-bedroom apartment on the second floor.
Amy: Oh, great. Is it furnished?
Manager: Well, yes and no. There's a dresser, but no beds.
Lei: Oh. Well, are there appliances?
Manager: Uh, yes and no. There's a stove, but no refrigerator.

Page 114, Listen, Exercise C

- Amy:** Excuse me. Is there an apartment for rent in this building?
Manager: Yes, there is. There's a one-bedroom apartment on the second floor.
Amy: Oh, great. Is it furnished?
Manager: Well, yes and no. There's a dresser, but no beds.
Lei: Oh. Well, are there appliances?
Manager: Uh, yes and no. There's a stove, but no refrigerator. So? Are you interested?
Amy: Well, yes.
Lei: And no!

Page 120, Listen, Exercise B

Thank you for calling Joe's Furniture Store. We're located at 231 Fifth Avenue in Riverside.
For store hours, please press 1. For directions, press 2.
For directions from the north, press 1.
For directions from the south, press 2.

Page 120, Listen, Exercise C

Thank you for calling Joe's Furniture Store. We're located at 231 Fifth Avenue in Riverside.
For store hours, please press 1. For directions, press 2.
For directions from the north, press 1.
For directions from the south, press 2.

You're coming from the south. Go north on 12th Street. Turn left on Fifth Avenue. Continue on Fifth Avenue for one block. Joe's is on the left, across from the hospital. Once again, go north on 12th street. Turn left on Fifth Avenue. Go one block. You can't miss it. So, hurry into Joe's and save!

UNIT 7

Page 128, Listen, Exercise B

- Gloria:** Are you free tomorrow? How about a movie?
Sen: Sorry, I'm busy. I work on Saturdays.
Gloria: Oh. Well, when do you get home?
Sen: At 8:00.

Page 128, Listen, Exercise C

- Gloria:** Are you free tomorrow? How about a movie?
Sen: Sorry, I'm busy. I work on Saturdays.
Gloria: Oh. Well, when do you get home?
Sen: At 8:00.
Gloria: That's not a problem.
Sen: No? What time is the movie?
Gloria: What do you mean?
Sen: What time does the movie start?
Gloria: It starts when we want. It's a DVD!

Page 134, Listen, Exercise B

- Mei-Yu:** Gee, I'm so glad it's Friday!
Ernesto: Me, too. What do you usually do on the weekend?
Mei-Yu: Well, I always clean the house on Saturdays, and I always spend time with my family on Sundays. What about you?
Ernesto: I usually shop for food on Saturdays, and I sometimes go to the park on Sundays.

Page 134, Listen, Exercise C

- Mei-Yu:** Gee, I'm so glad it's Friday!
Ernesto: Me, too. What do you usually do on the weekend?
Mei-Yu: Well, I always clean the house on Saturdays, and I always spend time with my family on Sundays. What about you?
Ernesto: I usually shop for food on Saturdays, and I sometimes go to the park on Sundays.
Mei-Yu: I love the weekend.
Ernesto: Yeah, especially Sunday.
Mei-Yu: Right. Saturday is for cleaning and shopping, and Sunday is for fun.
Ernesto: Exactly. In our house, we call Sunday "fun day."

Page 140, Listen, Exercises B and C

Hello. This is Sue Miller with *Life Styles*. Our program today is about relaxing. So, how often do *you* relax? Many people say: “Relax? I never relax.” What about *you*?

How often do you take a long hot bath?

How often do you go running?

How often do you listen to music?

How often do you take a long walk?

Sometimes? Never? That’s not good.

We’re all busy, but we need to relax—and not just sometimes. You need to relax every day. It helps you study better, it helps you work better, and it helps you be a better parent.

Well, that’s all for today. . . .

Thank you for listening to *Life Styles*. This is Sue Miller saying *relax* and good-bye from Greenville News Radio.

UNIT 8

Page 148, Listen, Exercise B

Marius: Wow, I’m hungry!

Gabriela: Yeah, me, too. What do you want for lunch?

Marius: Pizza! I love pizza! What about you?

Gabriela: I don’t really like pizza, but I *love* tacos!

Page 148, Listen, Exercise C

Marius: Wow, I’m hungry!

Gabriela: Yeah, me, too. What do you want for lunch?

Marius: Pizza! I love pizza! What about you?

Gabriela: I don’t really like pizza, but I *love* tacos! And look! There’s a taco place over there!

Marius: Sounds good! But wait a minute. It’s not time for lunch!

Gabriela: No?

Marius: No. It’s only 10:30!

Gabriela: So, forget about lunch. Let’s have pizza and tacos for breakfast!

Page 154, Listen, Exercise B

Waiter: Can I help you?

Greg: Yes, I’d like a hamburger and a soda.

Waiter: Is that a large soda or a small soda?

Greg: Large, please.

Waiter: OK, a large soda . . . Anything else?

Greg: Yes. A small order of fries.

Page 154, Listen, Exercise C

Waiter: Can I help you?

Greg: Yes, I’d like a hamburger and a soda.

Waiter: Is that a large soda or a small soda?

Greg: Large, please.

Waiter: OK, a large soda . . . Anything else?

Greg: Yes. A small order of fries.

Liz: A hamburger, fries, and a soda? You know, that’s not very healthy! What about vegetables?

Greg: Well, there’s lettuce on the hamburger.

Liz: OK . . . And what about fruit?

Greg: You’re right! I need fruit. I know . . . I’ll have a piece of apple pie, too.

Page 157, Compare Food Prices, Exercise B

1.

A: How much is the chicken?

B: It’s three twenty-nine a pound.

2.

A: How much are the bananas?

B: They’re ninety-nine cents a pound.

3.

A: How much is the yogurt?

B: It’s three eighty-five.

4.

A: How much are the apples?

B: They’re one ninety-nine a pound.

5.

A: How much are the onions?

B: They’re eighty-nine cents a pound.

6.

A: How much is the bread?

B: It’s two fifty-nine.

Page 160, Listen Exercises A and B

Hannah: Good morning. This is Hannah Charles with Greenville News Radio. You’re listening to *The Food Show*. Do you have questions about food? Well, call and ask. Now here’s our first caller . . .

Greg: Hi Hannah. I’m Greg Johnson. My wife says that I don’t eat healthy food. She says, “Eat more fruit and vegetables.” But I’m a meat and potatoes man.

Hannah: OK, Mr. Meat and Potatoes. Tell me, do you like chicken?

Greg: Sure. I eat a lot of chicken.

Hannah: And do you like grilled chicken or fried chicken?

Greg: I like grilled chicken *and* fried chicken.

Hannah: OK. Now, let me ask you a question. How many calories are there in a piece of fried chicken?

Greg: Hmm. I don't know.

Hannah: 250 calories.

Greg: 250 calories!

Hannah: That's right, but in a piece of grilled chicken there are only about 100 calories. So, the choice is easy. The next time you have chicken, eat grilled chicken, not fried.

Greg: OK. That's not so hard.

Hannah: Now another question. This is about potatoes. How much fat is there in an order of fries? Do you know?

Greg: A lot?

Hannah: You're right. There are 15 grams of fat in a small order of fries. But there's no fat in a plain baked potato. That's 15 grams in the fries and no grams in the baked! But remember, no butter! So, the next time you have potatoes, think baked, not fried.

Greg: Wow. I don't believe it!

Hannah: Yes. And one more thing, listen to your wife! . . . She's right. Those vegetables and fruit *are* good for you. Thanks a lot for calling *The Food Show*. We have time for one more call.

Page 163, Grammar

A: This omelet is really good. What's in it?

B: Eggs and cheese. Oh, and there's salt, but not much.

A: Eggs? How many eggs?

B: Three.

A: And how much cheese?

B: Just one slice.

A: What do you cook it in? Do you use butter or oil?

B: I use oil, but it's good with butter, too.

UNIT 9

Page 168, Listen, Exercises B and C

David: Hello?

Laura: Hi! It's me. How are you?

David: Fine, thanks. Where are you?

Laura: I'm in Tampa. I'm visiting family, but they're at work now.

David: Tampa! That's great! How's the weather there?

Laura: Well, it's cold and rainy.

Page 168, Listen, Exercise D

David: Hello?

Laura: Hi! It's me. How are you?

David: Fine, thanks. Where are you?

Laura: I'm in Tampa. I'm visiting family, but they're at work now.

David: Tampa! That's great! How's the weather there?

Laura: Well, it's cold and rainy.

David: Oh, that's too bad. It's beautiful here in Green Bay. It's not warm, but it's sunny.

Laura: Don't tell me that! Here I am in Tampa, and I'm just sitting in the living room and watching the rain!

Page 174, Listen, Exercise B

Dan: Are you watching the news?

Emily: No, I'm not. I'm reading a magazine.

Dan: Well, turn on the TV. A big storm is coming.

Emily: Really?

Dan: Yes. In fact, I'm coming home early. I'm at the supermarket now.

Page 174, Listen, Exercise C

Dan: Are you watching the news?

Emily: No, I'm not. I'm reading a magazine.

Dan: Well, turn on the TV. A big storm is coming.

Emily: Really?

Dan: Yes. In fact, I'm coming home early. I'm at the supermarket now.

Emily: Oh, good. Are you getting water?

Dan: Yes. I'm getting water, food, and a lot of batteries.

Emily: Great. Get matches, too.

Dan: OK. Do we need anything else?

Emily: Yes. We need good weather!

Page 181, Listen, Exercises A and B

Good morning. This is *Weather Watch* on Greenville News Radio. Here's the weather report for cities across the country.

It's cloudy and very hot in Los Angeles. The temperature is already 90 degrees. Wear light clothes and drink lots of water if you go outside.

It's a beautiful day in Atlanta! It's warm and very sunny now with a temperature of 75 degrees. So, go outside, take your sunglasses, and enjoy the nice weather!

It's raining in New York City, and the temperature is 62 degrees. Take your umbrella if you go out.

It's very windy in Chicago. The temperature is only 38 degrees. So, don't forget your scarf and gloves. It's pretty cold out there!

UNIT 10

Page 188, Listen, Exercise B

- Berta:** Excuse me. Can you help me? I'm looking for Foodsmart.
- Mail Carrier:** Sure. It's on Seventh between Hill and Oak.
- Berta:** Sorry?
- Mail Carrier:** It's on Seventh Avenue between Hill Street and Oak Street.
- Berta:** Thanks.

Page 188, Listen, Exercise C

- Berta:** Excuse me. Can you help me? I'm looking for Foodsmart.
- Mail Carrier:** Sure. It's on Seventh between Hill and Oak.
- Berta:** Sorry?
- Mail Carrier:** It's on Seventh Avenue between Hill Street and Oak Street.
- Berta:** Thanks. Uh... is that near here?
- Mail Carrier:** Yes. It's just around the corner.
- Berta:** They're having a grand opening. I guess there are a lot of people there.
- Mail Carrier:** No, not really. Only one or two workers.
- Berta:** Really? I don't understand.
- Mail Carrier:** Today is October 7. The grand opening is tomorrow, October 8!

Page 192, Practice

Conversation 1

- A:** Don't turn left here.
- B:** Oh, thanks. I'll turn at the next street.

Conversation 2

- A:** Be careful. There's a school near here.
- B:** You're right. I'll drive slowly. A lot of kids cross here.

Conversation 3

- A:** Be careful. There's a railroad crossing.
- B:** I know. Do you see a train?
- A:** Not right now, but be careful anyway.

Page 194, Listen, Exercise B

- Tina:** Excuse me. How do you get to Adams College?
- Officer:** Take the Number 4 bus, and get off at Second Street. It's not far from there.
- Tina:** Thanks. Oh, and how much does the bus cost?
- Officer:** Two dollars, but you need exact change.

Page 194, Listen, Exercise C

- Driver:** Second Street.
- Matt:** OK. Here we are at Second Street. Now what?
- Tina:** There's a woman. Let's ask her.
- Matt:** Excuse me. We want to go to Adams College. How do we get there?
- Woman:** It's easy! Study, study, study!

Pages 200–201, Listen, Exercises A and B

Welcome back to Greenville News Radio. It's time for our *Weekend Watch*.

What are your plans for this weekend? Are you looking for something to do? Well, here's what's happening in our community.

Foodsmart is having its grand opening on Saturday, October 8. They're giving away samples at 3:00. There'll be lots of food and drinks at this free event.

Saturday night, Greenville's very own Zeebees are singing at the community college. The concert begins at 8:00. Tickets are on sale now for five dollars.

There's a baseball game Sunday afternoon at one o'clock. Greenville High is playing Lincoln High in Greenville Park. Free with a student ID.

And also on Sunday there's a community yard sale at the Community Center across from the fire station. People are selling old toys, furniture, and clothes. The sale is from 10 A.M. to 4 P.M. Get there early. It doesn't cost just to look!

This is Simon Chan. Have a great weekend!

UNIT 11

Page 207, Show What You Know, Step 1

1. Touch your nose.
2. Clap your hands.
3. Close your eyes.
4. Shake your head.
5. Touch your arm.
6. Point to your chest.
7. Nod your head.
8. Point to your knee.

Page 208, Listen, Exercise B

- Assistant:** Good morning. Greenville Elementary.
- Mrs. Lee:** Hello. This is Terry Lee. I'm calling about my son Alex.
- Assistant:** Is that Alex Lee?
- Mrs. Lee:** Yes. He's sick today. He has a sore throat and a headache.
- Assistant:** I'm sorry to hear that. What class is he in?
- Mrs. Lee:** He's in Ms. Wong's class.

Page 208, Listen, Exercise C

- Assistant:** Good morning. Greenville Elementary.
Mrs. Lee: Hello. This is Terry Lee. I'm calling about my son Alex.
Assistant: Is that Alex Lee?
Mrs. Lee: Yes. He's sick today. He has a sore throat and a headache.
Assistant: I'm sorry to hear that. What class is he in?
Mrs. Lee: He's in Ms. Wong's class.
Assistant: OK. Thank you for calling. I'll tell Ms. Wong. I hope he feels better soon.
Daughter 1: Mom, my throat hurts!
Son: Mom, my head hurts!
Daughter 2: Mommy, my stomach hurts!
Mrs. Lee: Uh-oh. Can I call you back?

Page 213, Practice, Exercise A

Pain Away!

Pain Reliever. Fever reducer.

Directions: Take 2 tablets orally every 6 hours.

Warnings:

- Do not take more than 8 tablets per day.
- Take with food or milk.
- Do not drink alcoholic beverages.
- Do not give to children under twelve.
- Keep out of reach of children.

Page 214, Listen, Exercise B

- Tuan:** You weren't here yesterday.
Luisa: I know. My daughter was home sick. She had a bad cold.
Tuan: Oh, too bad. How is she now?
Luisa: A lot better, thanks. She's back in school.

Page 214, Listen, Exercise C

- Tuan:** You weren't here yesterday.
Luisa: I know. My daughter was home sick. She had a bad cold.
Tuan: Oh, too bad. How is she now?
Luisa: A lot better, thanks. She's back in school.
Tuan: Great. And what about your other kids?
Luisa: Well, they were sick *last* week, but they're OK now.
Tuan: That's good. Well, take care, Luisa, and have a good day.
Luisa: Oh, thanks, Tuan. I'll try.

Page 215, Conversation, Exercise B

1. Marie wasn't here yesterday morning.
2. The students were in class.
3. The teacher was absent.
4. We weren't at work.

Page 221, Listen, Exercises B and C

- Dr. Garcia:** Good evening. This is Dr. Elias Garcia with Greenville News Radio. You're listening to *Ask the Doctor*. I'm here to answer your health questions. . . . Our first call today is from Carl Gold. Carl?
- Carl:** Yes. Hello, Dr. Garcia. Here's my problem. I exercise. I know it's good to exercise but I get these terrible backaches. What should I do? Should I use an ice pack?
- Dr. Garcia:** Yes, ice is good if your backache is from exercising. But only when you first feel the pain. Later, heat is better. You should take a long hot shower.
- Carl:** A hot shower?
- Dr. Garcia:** Yes. And you should use a heating pad, too.
- Carl:** OK, great. Thank you, Dr. Garcia.
- Dr. Garcia:** You're welcome. Hello, this is *Ask the Doctor*. Who's speaking?
- Jon:** Hello, Dr. Garcia. My name is Jon Kerins. I have a terrible toothache. What should I do? Should I put heat on it?
- Dr. Garcia:** Oh, no. You shouldn't put heat on a toothache. Heat might feel good, but it isn't good for you. Here's what you should do: You should eat a small piece of onion.
- Jon:** Onion?
- Dr. Garcia:** Yes! Believe it or not, onion helps the pain. Also, you should drink lime juice regularly—it helps prevent toothaches.
- Jon:** Wow. Lime juice. OK, thank you, Dr. Garcia.
- Dr. Garcia:** Thanks for calling. And now we have time for one more call. . . . Hello?
- Dana:** Hi, I'm Dana Jones. My husband, my son, and I all have the flu. What should we do?
- Dr. Garcia:** Gee, I'm really sorry to hear that. There's not much you can do. You should stay in bed and drink a lot of fluids.
- Dana:** You mean, like water?
- Dr. Garcia:** Yes, water, or tea, or even juice. You should drink as much as you can.
- Dana:** What about antibiotics?
- Dr. Garcia:** Unfortunately, antibiotics don't help the flu. You shouldn't take them.
- Dana:** OK. Well, thanks.
- Dr. Garcia:** I hope you all feel better soon. And that's all the time we have for today. . . .

UNIT 12

Page 228, Listen, Exercise B

Assefa: I noticed the “Help Wanted” sign. I’d like to apply for a job.

Dino: OK. Which job?

Assefa: Well, I’m a cook. I can make great hamburgers.

Dino: Can you make pizza?

Assefa: No, I can’t make pizza, but I can learn.

Page 228, Listen, Exercise C

Assefa: I noticed the “Help Wanted” sign. I’d like to apply for a job.

Dino: OK. Which job?

Assefa: Well, I’m a cook. I can make great hamburgers.

Dino: Can you make pizza?

Assefa: No, I can’t make pizza, but I can learn.

Dino: Good. As you can see, this place is really busy. The phone never stops.

Assefa: Well, I can answer the phone, too.

Dino: Great. Can you start now? Can you answer the phone?

Assefa: Sure. Dino’s Diner. Can I help you?

Page 233, Practice, Exercise E

A: Hey, you’re looking for a job, right?

B: That’s right. Why?

A: Well, here’s one in the paper. It says “no experience necessary.”

B: Really? What’s the schedule like?

A: Well, it’s only part-time, but you can work any shift.

B: Oh, that’s great. And how much do they pay?

A: Seven dollars an hour.

B: Hmmm. I guess that’s not bad. How can I apply?

Page 234, Listen, Exercise B

Dana: Hi, I’m Dana.

Sam: Hi. I’m Sam. Wow. This store is really busy.

Dana: I know! Listen, I need a favor. Can you work this Saturday?

Sam: Uh, well, yes, I can.

Dana: Oh, great, thanks, because I can’t. Can you work from 2:00 to 7:00?

Sam: Un, yes. I guess so.

Page 234, Listen, Exercise C

Dana: Hi, I’m Dana.

Sam: Hi. I’m Sam. Wow. This store is really busy.

Dana: I know! Listen, I need a favor. Can you work this Saturday?

Sam: Uh, well, yes, I can.

Dana: Oh, great, thanks, because I can’t. Can you work from 2:00 to 7:00?

Sam: Um, yes. I guess so. . . . but, I don’t understand. Why are you asking me all these questions?

Dana: Well, you’re the new sales assistant, right?

Sam: No . . . I’m the elevator repair guy. I’m here to fix the elevator.

Page 240, Listen, Exercises B and C

Tina: Good afternoon. This is Tina Martins. You’re listening to *Meet Your Neighbors*. Today I’m in Saigon, Greenville’s first Vietnamese restaurant, and I’m talking with Bao Tran and Hanh Le. Hello. And congratulations! Your restaurant looks great.

Hanh: Thank you.

Bao: Thanks, Tina.

Tina: So, Bao, is this your first restaurant?

Bao: Yes, it is. But I worked in a restaurant before.

Tina: Oh. Was that here in Greenville?

Bao: Yes. The Greenville Café.

Tina: How long were you there?

Bao: Eight years.

Tina: And what did you do? Were you a cook?

Bao: Oh, I did a lot of things. I was a cashier, a waiter, *and* a cook.

Tina: Wow. So you really know the restaurant business.

Bao: Yes, I think so.

Tina: Hanh, were you in the restaurant business, too?

Hanh: No. I worked in people’s homes. I took care of children and I cooked for the families.

Tina: That’s interesting. When did you two come to this country?

Hanh: Twelve years ago.

Tina: Well, your English is great.

Hanh: Thanks. We were students at the Greenville Adult School. We also cooked at the school!

Tina: Really!?

Bao: Yes, we cooked for class parties.

Hanh: Right. We were good students, but we were *great* cooks! Just ask our teacher, Ms. Reed!

Hanh: Actually, Bao and I always loved to cook. And now we can cook for everyone here in Greenville. We want everyone here to visit us.

Bao: Yes. We’re right across the street from the new Foodsmart. And we’re open every day from noon to 11 P.M.

Tina: Well, it’s almost noon now, and there are people waiting to get in. So business looks good, and the food smells delicious. For those of you listening today, make a reservation for Saigon at 555-8776. And thank you for listening to *Meet Your Neighbors*.