

SIXTH EDITION
GRAMMAR BASIC
IN CONTEXT

BASIC

GRAMMAR IN CONTEXT

The **Sixth Edition** of the best-selling *Grammar in Context* series inspires learners through compelling stories, National Geographic images, and content relevant to students' lives. Students learn more, remember more, and use language more effectively when they learn grammar in context.

Grammar in Context, Sixth Edition features:

- **NEW** National Geographic photographs introduce lesson themes and draw learners into the context.
- **NEW** and **UPDATED** readings, many with National Geographic content, introduce the target grammar in context and provide the springboard for practice and personalization.
- **NEW** listening exercises reinforce the grammar through natural spoken English.
- **NEW** end-of-lesson activities help learners review and apply the target grammar to writing.
- **UPDATED** Online Workbook provides additional practice of the target grammar.

NATIONAL GEOGRAPHIC LEARNING

S I X T H E D I T I O N

GRAMMAR **BASIC**

IN CONTEXT

SANDRA N. ELBAUM
JUDI P. PEMÁN

Non-Saleable

 NATIONAL
GEOGRAPHIC
LEARNING

Australia • Brazil • Mexico • Singapore • United Kingdom • United States

**Grammar in Context Basic, Sixth Edition
Student Book**

Sandra N. Elbaum

Judi P. Pemán

Publisher: Sherrise Roehr

Executive Editor: Laura Le Dréan

Managing Editor: Jennifer Monaghan

Development Editor: Claudi Mimó

Executive Marketing Manager: Ben Rivera

Product Marketing Manager: Dalia Bravo

Senior Director, Production: Michael Burggren

Content Project Manager: Mark Rzeszutek

Manufacturing Planner: Mary Beth Hennebury

Interior Design: Brenda Carmichael

Compositor: SPi Global

Cover Design: Brenda Carmichael

Cover Photo: Canyonlands National Park,
Colorado Plateau, Utah

Copyright © 2016, 2010, 2006 National Geographic Learning

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the publisher.

For permission to use material from this text or product, submit all requests online at www.cengage.com/permissions

Further permissions questions can be emailed to permissionrequest@cengage.com

ISBN 13: 978-1-305-07540-5

National Geographic Learning
20 Channel Center Street
Boston, Massachusetts 02210
USA

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate our local office at international.cengage.com/region

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

Visit National Geographic Learning online at ngl.cengage.com

Visit our corporate website at www.cengage.com

CONTENTS

UNIT 1 Welcome to the United States	2
LESSON 1	4
READING/CONTEXT Help for New Immigrants	5
1.1 Subject Pronouns	6
1.2 <i>Be</i> —Affirmative Statements	7
LESSON 2	10
READING/CONTEXT Using the Laundromat	11
1.3 Contractions (Short Forms)	12
1.4 Singular and Plural	14
1.5 <i>This, That, These, Those</i>	14
LESSON 3	16
READING/CONTEXT At the Supermarket	17
1.6 <i>Be</i> —Negative Statements	19
1.7 Adjectives	20
1.8 Expressions with <i>It</i>	22
1.9 Singular and Plural—Spelling Rules	23
WRITING	24

UNIT 2 Time and Money	26
LESSON 1	28
READING/CONTEXT Time	29
2.1 Possessive Nouns	30
2.2 Possessive Adjectives	31
LESSON 2	32
READING/CONTEXT Being on Time	33
2.3 <i>Be</i> —Yes/No Questions	35
2.4 Irregular Plural Forms	38
LESSON 3	39
READING/CONTEXT At the ATM	40
2.5 <i>Be</i> — <i>Wh</i> - Questions	42
2.6 Articles <i>A</i> and <i>An</i>	44
WRITING	46

UNIT 3 Sending Information	48
LESSON 1	50
READING/CONTEXT Getting a Social Security Card	51
3.1 Imperatives—Affirmative	52
3.2 Imperatives—Negative	53
LESSON 2	55
READING/CONTEXT Applying for Financial Aid	56
3.3 <i>Let's</i> —Affirmative and Negative	57

3.4	Subject and Object Pronouns	58
WRITING		60

UNIT 4	Lifestyles	62
LESSON 1		64
READING/CONTEXT	Free-Time Activities	65
4.1	The Simple Present—Affirmative Statements	66
4.2	Spelling of the -s Form	67
4.3	The Simple Present—Use	68
4.4	Frequency Words	69
LESSON 2		72
READING/CONTEXT	Work	73
4.5	The Simple Present—Negative Statements	74
4.6	Time Expressions with the Simple Present	76
4.7	Infinitives with Simple Present Verbs	77
LESSON 3		80
READING/CONTEXT	Eating Customs	81
4.8	The Simple Present—Yes/No Question	82
LESSON 4		86
READING/CONTEXT	Exercise	87
4.9	The Simple Present—Wh- Questions	89
4.10	The Simple Present—Subject Questions	92
WRITING		94

UNIT 5	Driving	96
LESSON 1		98
READING/CONTEXT	Getting a Driver's License	99
5.1	Modal: <i>Can</i> —Affirmative and Negative	101
5.2	Modal: <i>Should</i> —Affirmative and Negative	102
5.3	<i>Have To</i> —Affirmative and Negative	103
LESSON 2		108
READING/CONTEXT	Car Safety	109
5.4	<i>Can, Should, and Have To</i> —Yes/No Questions	110
5.5	<i>Can, Should, and Have To</i> —Wh- Questions	113
5.6	<i>Can, Should, and Have To</i> —Subject Questions	116
WRITING		118

UNIT 6	School	120
LESSON 1		122
READING/CONTEXT	School Lunch Programs	123
6.1	Modal: <i>Must</i> —Affirmative and Negative Statements	124
6.2	<i>Must</i> and <i>Have To</i>	126
6.3	<i>Must Not</i> and <i>Don't Have To</i>	127
LESSON 2		128
READING/CONTEXT	Favorite Foods for School Lunches	129
6.4	Count and Noncount Nouns	130
6.5	Quantity Expressions with Noncount Nouns	132
6.6	<i>A Lot Of/ Much/A Little</i> with Noncount Nouns	134
6.7	<i>Some/Any</i> with Noncount Nouns	135
LESSON 3		136
READING/CONTEXT	School Supplies	137
6.8	<i>Some</i> vs. <i>Any</i>	138
6.9	<i>A Lot Of</i> and <i>Many</i> vs. <i>Much</i>	140
6.10	<i>A Few</i> vs. <i>A Little</i>	141
6.11	<i>How Many</i> vs. <i>How Much</i>	142
WRITING		144

UNIT 7	Shopping	146
LESSON 1		148
READING/CONTEXT	Buying Necessary Things	149
7.1	Time Expressions with Prepositions	150
7.2	Time Expressions without Prepositions	151
7.3	Prepositions of Place	153
7.4	Prepositions in Common Expressions	154
LESSON 2		156
READING/CONTEXT	Large Stores and Small Stores	157
7.5	<i>There Is</i> and <i>There Are</i> —Affirmative Statements	159
7.6	<i>There Is</i> and <i>There Are</i> —Negative Statements	160
7.7	Quantity Words	161
LESSON 3		164
READING/CONTEXT	Smart Shopping	165
7.8	<i>There Is</i> and <i>There Are</i> —Yes/No Questions	166
7.9	<i>There Is</i> and <i>There Are</i> —Wh- Questions	168
WRITING		172

UNIT 8 Errands	174
LESSON 1	176
READING/CONTEXT At the Post Office	177
8.1 The Present Continuous—Affirmative Statements	179
8.2 Spelling Rules of the <i>-ing</i> Form	180
8.3 The Present Continuous—Use	181
8.4 The Present Continuous—Negative Statements	182
LESSON 2	186
READING/CONTEXT Drive-Throughs	187
8.5 The Present Continuous— <i>Yes/No</i> Questions	188
8.6 The Present Continuous— <i>Wh-</i> Questions	191
8.7 The Present Continuous—Subject Questions	193
WRITING	194

UNIT 9 Changes	196
LESSON 1	198
READING/CONTEXT Getting Ready for a New Baby	199
9.1 The Future—Affirmative Statements	200
9.2 The Future—Negative Statements	201
9.3 The Future—Use	202
9.4 Time Expressions	203
LESSON 2	208
READING/CONTEXT Moving	209
9.5 The Future— <i>Yes/No</i> Questions	210
9.6 The Future— <i>Wh-</i> Questions	212
9.7 The Future—Questions with <i>How Long</i>	215
9.8 The Future—Subject Questions	216
WRITING	220

UNIT 10 Choices	222
LESSON 1	224
READING/CONTEXT Higher Education	225
10.1 Comparative Forms of Adjectives	226
10.2 Spelling of the <i>-er</i> Form	227
10.3 Comparisons with Nouns and Verbs	231
LESSON 2	234
READING/CONTEXT Buying a Car	235
10.4 Superlative Forms of Adjectives	237
10.5 Spelling of the <i>-est</i> Form	237
10.6 Superlatives with Nouns and Verbs	241
WRITING	244

UNIT 11 Careers	246
LESSON 1	248
READING/CONTEXT Job Applications	249
11.1 The Past of <i>Be</i> —Affirmative Statements	251
11.2 The Past of <i>Be</i> —Negative Statements	252
11.3 Time Expressions in the Past	253
11.4 The Past of <i>Be</i> — <i>Yes/No</i> Questions	254
11.5 The Past of <i>Be</i> — <i>Wh-</i> Questions	255
11.6 The Past of <i>Be</i> —Subject Questions	256
LESSON 2	258
READING/CONTEXT Job Interviews	259
11.7 The Simple Past of Regular Verbs—Affirmative Statements	260
11.8 Spelling of the <i>-ed</i> Form	262
11.9 The Simple Past of Irregular Verbs—Affirmative Statements	262
11.10 The Simple Past of Irregular Verbs—Negative Statements	263
LESSON 3	267
READING/CONTEXT Choosing a Career	268
11.11 The Simple Past— <i>Yes/No</i> Questions	269
11.12 Other Irregular Verbs in the Simple Past	271
11.13 The Simple Past— <i>Wh-</i> Questions	272
11.14 The Simple Past—Subject Questions	273
11.15 More Irregular Verbs in the Simple Past	274
WRITING	276

UNIT 12 Volunteering	278
LESSON 1	280
READING/CONTEXT Helping Others	281
12.1 Review of Verb Tenses—Affirmative and Negative	282
12.2 Review of Infinitives	285
12.3 Review of Modal Verbs—Affirmative and Negative	286
12.4 Review of Time Expressions	287
LESSON 2	290
READING/CONTEXT Volunteer Opportunities	291
12.5 Review of <i>Yes/No</i> Questions	292
12.6 Review of <i>Wh-</i> Questions	294
WRITING	300

APPENDICES

A. Pronunciation Charts	AP1	F. Capitalization Rules	AP8
B. The Calendar and Numbers	AP2–AP3	G. Map of the United States of America	AP9
C. Spelling Rules for Verbs and Nouns	AP4–AP5	H. U.S. State Abbreviations	AP10
D. Spelling Rules for Comparative and Superlative Forms	AP6	I. Vocabulary in Context Index	AP11–AP14
E. Alphabetical List of Irregular Past Forms	AP7	GLOSSARY	G1–G4
		INDEX	I1–I5

ACKNOWLEDGMENTS

I am grateful to the team at National Geographic Learning/Cengage Learning for showing their faith in the *Grammar in Context* series by putting their best resources and talent into it. I would especially like to thank Laura Le Dréan for driving this series into an exciting, new direction. Her overall vision of this new edition has been a guiding light. I would also like to thank my development editor, Claudi Mimó, for managing the difficult day-to-day task of polishing and refining the manuscript toward its finished product. I would like to thank Dennis Hogan, Sherrise Roehr, and John McHugh for their ongoing support of *Grammar in Context* through its many editions.

I wish to acknowledge the immigrants, refugees, and international students I have known, both as a teacher and as a volunteer with refugee agencies. These people have increased my understanding of my own language and taught me to see life from another point of view. By sharing their observations, questions, and life stories, they have enriched my life enormously.

This new edition is dedicated to the millions of displaced people in the world. The United States is the new home of many refugees, who survived unspeakable hardships in Burundi, Rwanda, Iraq, Sudan, Burma, Bhutan, and other countries. Their resiliency in starting a new life and learning a new language is a tribute to the human spirit.

—Sandra N. Elbaum

Heinle would like to thank the following people for their contributions:

Pamela Ardizzone, Rhode Island College;	Frank DeLeo, Broward College;	Barbara Inerfeld, Rutgers University;	Stephen Peridore, College of Southern Nevada;
Dorothy S. Avondstondt, Miami Dade College—Wolfson Campus;	Jeffrey Dillon, Boston University Center for English Language and Orientation Programs;	Barbara Jonckheere, California State University, Long Beach;	Tiffany Probasco, Bunker Hill Community College;
Patricia Bennett, Grossmont College;	Monique Dobbertin, Cleveland, Los Angeles Pierce College;	Gursharan Kandola, University of Houston;	Natalia Schroeder, Long Beach City College;
Mariusz Bojarczuk, Bunker Hill Community College;	Lindsey Donigan, Fullerton College;	Roni Lebrauer, Saddleback College;	Elizabeth Seabury, Bunker Hill Community College;
Rodney Butler, Glendale Community College;	Jennifer J. Evans, University of Washington;	Dr. Miriam Moore, Lord Fairfax Community College;	Maria Spelleri, State College of Florida, Manatee-Sarasota;
Nancy Dwyer, Golden West College;	Norm Evans, Brigham Young University—Hawaii;	Karen Newbrun Einstein, Santa Rosa Junior College;	Susan Stern, Irvine Valley College;
Charles Brooks, Norwalk Community College;	David Gillham, Moraine Valley Community College;	Stephanie Ngom, Boston University Center for English Language and Orientation Programs;	Vincent Tran, University of Houston;
Gabriela Cambiasso, Harold Washington College;	Martin Guerra, Mountain View College;	Charl Norloff, International English Center, University of Colorado Boulder;	Karen Vlaskamp, Northern Virginia Community College—Annandale;
Julie Condon, St. Cloud State University;	Eric Herrera, Universidad Técnica Nacional;	Gabriella Nuttall, Sacramento City College;	Christie Ward, Intensive English Language Program, Central Connecticut State University;
Anne Damiecta, Lone Star College — CyFair;	Cora Higgins, Bunker Hill Community College;	Fernanda Ortiz, University of Arizona;	Colin Ward, Lone Star College—North Harris;
Mohammed Debbagh, Virginia Commonwealth University;		Dilcia Perez, Los Angeles City College;	Laurie A. Weinberg, J. Sargeant Reynolds Community College;

When we started teaching many years ago, grammar textbooks used a series of unrelated sentences with no context. We knew instinctively that there was something wrong with this technique. It ignored the fact that language is a tool for communication, and it missed an opportunity for some important collateral learning to take place. As we gained teaching experience, we noticed that when we embedded the grammar into topics that taught students life skills, this captured their interest, sparked their curiosity, and motivated them to understand the grammar better and use it more effectively.

At the beginning levels of learning English, most ESL students have to face many other confusing challenges in their lives besides a new language: how to do their banking, fill out forms, buy a used car, interview for a job, and more. We decided to use two main characters, Simon and Dorota, to introduce newcomers to life in the United States. Simon and Dorota have been in the U.S. for quite some time and have gone through these experiences. Now they volunteer to help others adjust to their new lives in the U.S.

Like the other books in the *Grammar in Context* series, a reading (a narrative or a dialogue) introduces the grammar and is followed by grammar charts using sentences from the context of the reading. What sets *Basic* apart is specific attention to vocabulary and listening activities geared to beginning levels of ESL.

Upon completing *Grammar in Context Basic*, students should have a good introduction to the most common grammatical structures of the English language, a solid vocabulary base, and an understanding of the practicalities of American life. Students will then be ready for more in-depth study and practice of each structure as found in *Grammar in Context 1, 2, and 3*.

Enjoy using *Grammar in Context Basic*!

Sandra N. Elbaum and Judi P. Pemán

For Cassia, Laila, Mía, Gentile, Chimene, Joseph, and Joy

Welcome to **GRAMMAR IN CONTEXT**, Sixth Edition

Grammar in Context presents grammar in interesting contexts that are relevant to students' lives and then recycles the language and context throughout every activity. Learners gain knowledge and skills in both grammar structures and topic areas.

New To This Edition

NATIONAL GEOGRAPHIC PHOTOGRAPHS

introduce unit themes and draw learners into the context.

New To This Edition

EVERY UNIT OPENER

includes a quote from an artist, scientist, author, or thinker that helps students connect to the theme.

REDESIGNED LESSON OPENERS

engage students and encourage discussion of the lesson theme before reading.

ENHANCED VOCABULARY IN CONTEXT section

LESSON

2

GRAMMAR
Be—Yes/No Questions
Irregular Plural Forms

CONTEXT
Being on Time

Vocabulary	Context
traffic	There are a lot of cars. Traffic is bad today.
usually	Students are usually on time for class. They don't arrive late.
serious	Are you serious ? Is it true?
appointment	Victor has a 10 a.m. appointment with Simon.
never	Some people are never on time. They are always late.
polite	It's polite to say "please" and "thank you."
temperature	The temperature is 69 degrees today.
outside/inside	Victor is in the parking lot. He is outside the bank. He isn't inside the bank.
on (my, your, etc.) mind	Time is always on my mind . I think about it a lot.
always	Lisa always goes to the supermarket on Mondays. She never goes on Tuesdays.

Fahrenheit	Celsius
0	-18
10	-12
20	-7
30	-1
40	4
50	10
60	16
70	21
80	27
90	32
100	38
212	100

LISTEN

Listen to the questions about the conversation. Circle the correct answer.

1. Yes, it is. No, it isn't.
2. Yes, he is. No, he isn't.
3. Yes, they are. No, they aren't.
4. Yes, they are. No, they aren't.
5. Yes, it is. No, it isn't.
6. Yes, they are. No, they aren't.

2.2 Be—Yes/No Questions

PART A We put the form of be before the subject to ask a question.

Question	Subject	Short Answer	
Am I	I	late?	No, you aren't.
Is	traffic	bad?	Yes, it is.
Is	Simon	on time?	No, he isn't.
Are	you	serious?	Yes, I am.
Are	they	at the bank?	Yes, they are.

Language Note:

You can use a contraction for a negative answer. We don't use a contraction for an affirmative answer.

No, you aren't. or No, you're not. Yes, you are. Not: Yes, you're.

Pronunciation Note:

A yes/no question has rising intonation. Listen to your teacher pronounce the statements and the questions above.

Punctuation Note:

We put a question mark (?) at the end of a question.

PART B: Compare statements and yes/no questions with be.

Statements	Yes/No Questions
I am late.	Am I very late?
Time is important.	Is time always on your mind?
Some people are on time.	Are some people always on time?
It is necessary to be on time.	Is it necessary to be on time with friends?

EXERCISE 1 Fill in the correct form of be and the noun or pronoun given to make a question.

1. Are Simon and Victor at the supermarket? No, they aren't.
Simon and Victor
2. _____ they students? Yes, they are.
3. _____ the supermarket open? Yes, it is.
4. _____ I late? No, you're not.
5. _____ it good to be on time? Yes, it is.
6. _____ you inside the school? No, I'm not.
7. _____ we on time? Yes, we are.
8. _____ Dorota polite? Yes, she is.

REDESIGNED GRAMMAR

CHARTS offer straightforward explanations and provide contextualized clear examples of the structure.

Simon: To learn about the ATM.

Ali: What's a ATM?
4

Simon: It's machine for cash.
5

Ali: Where's Dorota today? Why she isn't here?
6 7

Simon: His son is home. She's with him.
8 9

Ali: Is small her son?
10

Simon: No, he's not. He's an young man.
11 12

Ali: How old is Dorota son?
13

Simon: He's 18 years old. He's a college student.
14

Ali: Oh, look. The bank's closed today.
15

Simon: Don't worry. I have a card to use the ATM.
16

Ali: Why is those people in the bank? The bank is closed but those person are inside.
17 18

Simon: They're a security guards.
19

Ali: Your right.

WRITING

PART 1 Editing Advice

1. *People* is a plural word. Use a plural verb.
The new people are late.
2. Use the correct possessive adjective.
She is with her father.
They are with their mother.
3. Don't confuse *you're* and *your*.
What's your name?
You're never late.
4. Use the correct word order in a question.
Why are you late?
the supermarket big
is big the supermarket?
5. Use *a* or *an* before a singular noun.
This is bank. It's a old bank.
6. Don't use *a* or *an* with plural nouns.
Victor and Dorota are an immigrants.
7. Use *a*, not *an*, before a vowel sound.
She is a immigrant.
8. Use the correct plural form.
The childs are happy.
9. Use the correct possessive form with nouns.
Dorota clock is fast.

PART 2 Editing Practice

Some of the shaded words and phrases have mistakes. Find the mistakes and correct them. If the shaded words are correct, write C.

Ali and Simon are at the bank.

Ali: C Are we at your bank?
1.

Simon: Yes, we're at my bank. What time is it?
2.

Ali: It's 9:15. Why we are here?
3.

Updated For This Edition!

ENHANCED WRITING SECTION

is divided into two sections which provide students with editing and writing activities to consolidate the grammar structures learned in each lesson.

ADDITIONAL RESOURCES FOR EACH LEVEL

Updated For This Edition!

ONLINE WORKBOOK

powered by MyELT provides students with additional practice of the target grammar and greater flexibility for independent study.

- Engages students and supports classroom materials by providing a variety of interactive grammar activities.
- Tracks course completion through student progress bars, giving learners a sense of personal achievement.
- Supports instructors by maximizing valuable learning time through course management resources, including scheduling and grade reporting tools.

Go to NGL.Cengage.com/MyELT

IT IS NICE TO MEET YOU!

Simon and Marta, with Tina, Amy, and Ed

Halina and Peter, with Anna

Dorota

Shafia and Ali

Victor and Lisa, with Maya

Sue and Rick

UNIT

1

Non-Saleable

View of New York Harbor from
the top of the Statue of Liberty

Welcome
TO THE UNITED
STATES

Non-Saleable

Here is not merely a nation but a
teeming nation of nations.

— Walt Whitman

1

GRAMMAR

Subject Pronouns

Be—Affirmative Statements**CONTEXT**

Help for New Immigrants

An exhibit at the Immigration Museum
on Ellis Island, New York, NY

BEFORE YOU READ

Circle *yes* or *no*.

1. Many things are new for me in this country. Yes No
2. People help me with new things. Yes No

READ

Read the following conversation. Pay special attention to the subject pronouns and *is*, *am*, and *are* in bold.

Dorota and Simon are at the airport.

Dorota: Welcome! My name **is** Dorota. **I am** from Poland, but **I am** a citizen of the U.S.¹ now. My first language **is** Polish. English **is** my second language. This **is** my friend, Simon. **He is** from Mexico.

Simon: Hi. My name **is** Simon. **I am** from Mexico, but **I am** a citizen of the U.S. now too. Spanish **is** my first language. My second language **is** English. **We are** both here to help you. **We are** helpful.

Dorota: **You are** new in this country. **You are** immigrants from other countries. Life **is** different here. Many things **are** different for you—the supermarket **is** different, the laundromat **is** different, and the bank and school **are** different too. Everything **is** new for you. Maybe **you are** confused.

Simon: Dorota and **I are** here to help you in new places. The laundromat and supermarket **are** the first places to go.

DID YOU KNOW?

Some supermarkets and laundromats are open 24 hours a day.

¹ U.S. is an abbreviation for United States.

Vocabulary	Context
citizen	Dorota is a citizen of the United States.
first/second	The first place to go is the laundromat. The next place is the supermarket. The supermarket is second .
both	Dorota is a citizen. Simon is too. They are both citizens.
help (v.) helpful (adj.)	Dorota and Simon help new immigrants. They are helpful .
immigrant	I am from Colombia. I am new to the United States. I am an immigrant .
life	Life in the United States is new for me.
different	Simon is from Mexico. Dorota is from Poland. They are from different countries.
supermarket	We buy food in a supermarket .
laundromat	The laundromat is a place to wash clothes.
bank	He needs money. He is at the bank .
everything	Everything is new—the bank, the supermarket, and the laundromat.
confused	I am new here. Everything is different. I am confused .

LISTEN

Listen to the sentences about the conversation. Circle *true* or *false*.

- | | | | |
|---------|--------------|---------|-------|
| 1. True | <u>False</u> | 5. True | False |
| 2. True | False | 6. True | False |
| 3. True | False | 7. True | False |
| 4. True | False | | |

1.1 Subject Pronouns

Panel 1: A woman says "I am Dorota." and a man says "I am Simon."

Panel 2: A woman and a man say "We are here to help."

Panel 3: A woman says "She is from Poland." and a man says "He is from Mexico."

Panel 4: A woman points to a building labeled "Family Foods Supermarket" and says "It is a supermarket."

Panel 5: A woman and a man point to a map showing "Poland" and "Mexico" and say "They are countries."

Panel 6: A woman says "You are new here." to a man.

Panel 7: A woman and a man point to a group of people and say "They are new here."

EXERCISE 1 Fill in the blanks with the correct subject pronoun.

1. We are immigrants.
2. Dorota is from Poland. _____ is a U.S. citizen now.
3. _____ am new to this country.
4. Simon is from Mexico. _____ is from Mexico City.
5. You and I are new here. _____ are from Brazil.
6. The bank is near my house. _____ is big.
7. Simon and Dorota are friends. _____ are helpful.
8. **Halina:** Thank you for your help.
Simon: _____ are welcome.

1.2 Be—Affirmative Statements

Subject	Be	
I	am	a citizen.
Dorota She Simon He	is	from Poland. helpful from Mexico. in the United States.
The supermarket It	is	different. big.
We You Dorota and Simon They	are	from Japan. new here. American citizens. helpful.

Language Notes:

We use a form of *be* to:

1. describe the subject (*helpful, big*)
2. tell where the subject is from (*from Mexico, from Poland*)
3. classify the subject (*a citizen*)
4. show location (*here, in the United States*)

EXERCISE 2 Fill in the blanks with the correct form of *be*: *am*, *is*, or *are*.

1. The laundromat is different.
2. I _____ new here.
3. You _____ a citizen.
4. We _____ here to help you.
5. Some things _____ different in the United States.
6. He _____ confused.
7. Simon and Dorota _____ helpful.
8. Dorota _____ from Poland.

 EXERCISE 3 Dorota is with Halina, a new immigrant. Fill in the blanks with the correct form of *be*.

Halina: Hi, Dorota. I am Halina.
1.

Dorota: You _____ from Poland, right?
2.

Halina: Yes. I _____ new here.
3.

Dorota: I _____ from Poland too. I _____ here to help you. Simon _____ here to help you too. He _____ from Mexico. Many people here _____ from different countries.
4. 5. 6. 7. 8.

Halina: I _____ a little confused. Many things _____ new for me.
9. 10.

Dorota: Yes. Life _____ different here.
11.

EXERCISE 4 About You Check (✓) the items that are true for you.

1. _____ I am new to the United States.
2. _____ I am new at this school.
3. _____ Life is different in a new country.
4. _____ I am confused about life in the United States.
5. _____ I am a citizen of the United States.
6. _____ I am an immigrant.
7. _____ Americans are helpful.
8. _____ I am from Mexico.
9. _____ Spanish is my first language.
10. _____ My family is in the United States.

EXERCISE 5 About You Fill in the blanks.

1. My name is _____.
2. I am from _____.
3. _____ is my first language.
4. I am confused about _____.
5. _____ is my friend.
6. _____ is different in the United States.
7. _____ are different in the United States.
8. _____ is helpful.

2

GRAMMAR

Contractions (Short Forms)

Singular and Plural

*This, That, These, Those***CONTEXT**

Using the Laundromat

This Illinois laundromat has 145 washers and 125 dryers and runs on solar power.

BEFORE YOU READCircle *yes* or *no*.

- | | | |
|-------------------------------|-----|----|
| 1. I use the laundromat. | Yes | No |
| 2. I wash my clothes by hand. | Yes | No |

READ

Read the following conversation. Pay special attention to contractions with *be* and *this, that, these* and *those* in bold.

Dorota and a new immigrant, Shafia, are at the laundromat.

Dorota: **This** is the laundromat.

Shafia: The **laundromat's** new for me. **I'm** a little confused.

Dorota: Don't worry. **We're** together. **I'm** here to help you.

Shafia: Thanks. My clothes are dirty. I need clean clothes. **I'm** glad **we're** here.

Dorota: **These** are the washing machines, or washers.

The small machines are for small items—clothes, towels, and sheets. **Those** big machines are for big items, like blankets. Coins are necessary for the machines. Over there is the change machine.

Shafia: **Those** machines over there are different.

Dorota: Yes. **They're** dryers. They are for the wet clothes.

Shafia: Okay. Wow! **It's** hot inside the laundromat.

Dorota: **You're** right. The dryers are very hot.

Shafia: **It's** easy to wash clothes in a laundromat.

Dorota: Yes, it is.

Shafia: **These** two washers are empty. **I'm** ready to wash my clothes.

DID YOU KNOW?

The average American family washes almost 400 loads of laundry each year.

Vocabulary	Context
don't worry	Don't worry. I'm here to help you.
together	Dorota is with Shafia. They're together .
clothes	This is my shirt. Those are my pants. These are my clothes .
dirty	Your clothes are dirty . You need to wash them.
clean	My clothes are clean . I don't need to wash mine.
glad	I'm glad we're here. I'm happy.
item	These machines are for small items . Those machines are for bigger things.
necessary	It's necessary to wash clothes. You need to do it.
change machine	When you put a dollar bill in the change machine it gives you coins. Four quarters is change for one dollar.
right	A: It's hot here. B: Yes, you're right . It is hot.
empty	The dryer is empty . It is available.
ready	A: It's time to go. B: Yes, I'm ready ! We can go.

LISTEN

Listen to the sentences about the conversation. Circle *true* or *false*.

- | | | | |
|---------|-------|---------|-------|
| 1. True | False | 4. True | False |
| 2. True | False | 5. True | False |
| 3. True | False | 6. True | False |

1.3 Contractions (Short Forms)

Long Form	Contraction	Examples
I am	I'm	I'm here to help.
She is	She's	She's from Poland.
He is	He's	He's from Mexico.
It is	It's	It's hot in here.
Life is	Life's	Life's different.
Everything is	Everything's	Everything's new.
Dorota is	Dorota's	Dorota's from Poland.
The laundromat is	The laundromat's	The laundromat's not.
You are	You're	You're very helpful.
We are	We're	We're together.
They are	They're	They're at the laundromat.

Language Notes:

1. To make a contraction (short form), we put an apostrophe (') in place of the missing letter.
2. We can make a contraction with a subject pronoun + *am*, *is*, and *are*.
3. We can make a contraction with a singular subject + *is*.
4. We cannot make a contraction with a plural noun + *are*.

The **dryers are** empty. NOT: The **dryers're** empty.

Kolkata, India

1.4 Singular and Plural

Singular means one. *Plural* means more than one. A plural noun usually ends in *-s*.

Singular	Plural	Singular	Plural
one machine	five machines	one laundromat	four laundromats
one coin	six coins	one supermarket	seven supermarkets
one towel	three towels	one friend	nine friends
one blanket	two blankets	one citizen	eight citizens

EXERCISE 3 Write the plural form of the words.

quarter

dime

nickel

dollar

- sheet sheets
- quarter _____
- dime _____
- dryer _____
- nickel _____
- machine _____
- towel _____
- item _____
- blanket _____
- coin _____
- dollar _____
- citizen _____

1.5 This, That, These, Those

Singular	Plural	Explanation
This is a laundromat. 	These are quarters. 	Near
That is a big machine. 	Those are the dryers. 	Not near Far

Language Note:

Only *that is* has a contraction—*that's*.

That's a big machine.

Pronunciation Note:

It's hard for many nonnative speakers to hear the difference between *this* and *these*. Listen to your teacher pronounce the sentences in the chart.

EXERCISE 4 Fill in the blanks with *this*, *that*, *these*, or *those* and the correct form of *be*. Use contractions when possible.

1. This is a dollar.
2. _____ the change machine.
3. _____ coins.
4. _____ quarters.
5. _____ the big washing machines.
6. _____ an empty machine.
7. _____ dryers.

EXERCISE 5 Circle the correct word.

1. The (*sheet* / *sheets*) are white.
2. The blankets (*is* / *are*) big.
3. (*These* / *This*) are the dryers.
4. (*They're* / *They*) hot.
5. (*A quarter* / *Quarters*) are necessary for the machine.
6. (*That* / *Those*) machines are empty.

3

GRAMMAR*Be*—Negative Statements

Adjectives

Expressions with *It*

Singular and Plural—

Spelling Rules

CONTEXT

At the Supermarket

A woman looks at vegetables in a supermarket.

BEFORE YOU READCircle *yes* or *no*.

1. I'm confused in an American supermarket. Yes No
2. Prices are the same in every supermarket. Yes No

READ

Read the following conversation. Pay special attention to negative forms of *be*, adjectives, and expressions with *It* in bold.

Dorota and Halina are at the supermarket.

Dorota: This is the supermarket. **It's early.** The supermarket **isn't crowded.** The parking lot's **not crowded.**

Halina: This is my first time in an American supermarket. **I'm not** sure what to do.

Dorota: **It's not hard** to use the supermarket. I'm here to help you.

Halina: Thanks. Hmmm. The prices **aren't** on the products.

Dorota: The prices are on the shelves, under the products. A bar code is on each package. Prices **aren't** the same every week. Some things are on sale each week. Look – **crackers** are on sale this week. They're usually \$3.99 a box. This week they're **not** \$3.99 a box. They're \$2.50. And look there. Apples are on sale too. One pound for \$1.15.

Halina: Look! These cookies are **free.**

Dorota: The samples are **free,** but the bags of cookies **aren't.**

(ten minutes later)

Halina: We're finished, right?

Dorota: Yes, we're finished. This checkout is **empty.**

Halina: The cashier's **not** here.

Dorota: It's a self checkout.

bar code

DID YOU KNOW?

Some people bring their own reusable bags to the supermarket. They use the bag many times. In some supermarkets, plastic bags aren't free.

Self-service checkout
at a supermarket

Vocabulary	Context
early	It's 8 a.m. It's early .
crowded	The store is empty. It isn't crowded .
parking lot	I am in the supermarket. My car is in the parking lot .
sure	I'm confused. I'm not sure what to do.
hard	It's not hard to use the supermarket. It's easy.
price	The price is 89¢ a pound.
product	The supermarket has many products : milk, fruit, meat.
shelf/shelves	The items are on the shelves .
bar code	A bar code is on each product. The cashier scans the bar code.
package	The cookies are in plastic packages .
the same	Prices aren't the same every week. They change.
on sale	Crackers are on sale this week. They're only \$2.50 a box instead of \$3.50.
pound	Americans use pounds , not kilograms. The abbreviation for pound is <i>lb</i> .
free	The packages of cookies aren't free . They're \$2.75.
sample	The store has samples sometimes. You can try the product.
bag	I bring a reusable bag to the supermarket. I don't use paper or plastic bags .
cashier	The cashiers are at the checkouts. They use registers and give the customers their change.
self checkout	The self checkout is fast. The customer scans the items.

LISTEN

Listen to the sentences about the conversation. Circle *true* or *false*.

- | | | | |
|---------|--|---------|-------|
| 1. True | <input checked="" type="radio"/> False | 5. True | False |
| 2. True | False | 6. True | False |
| 3. True | False | 7. True | False |
| 4. True | False | | |

1.6 Be—Negative Statements

PART A: Compare negative long forms and contractions.

Negative Long Forms	Negative Contractions	
I am not sure.	I'm not sure.	
You are not early.	You're not early.	You aren't early.
She is not a cashier. He is not at home. The store is not small. It is not crowded. That is not the price.	She's not a cashier. He's not at home. The store's not small. It's not crowded. That's not the price.	She isn't a cashier. He isn't at home. The store isn't small. It isn't crowded. That isn't the price.
We are not in the laundromat. They are not on sale. The cookies are not free.	We're not in the laundromat. They're not on sale.	We aren't in the laundromat. They aren't on sale. The cookies aren't free.

Language Notes:

- We cannot make a contraction for *am not*.
NOT: I amn't sure.
- We cannot make a contraction for a plural noun + *are*.
NOT: The cookies're free.

PART B: Compare affirmative and negative statements with *be*.

Affirmative	Negative
We are at the supermarket.	We aren't at home.
The milk is fresh.	It isn't old.
I am new here.	I'm not sure about many things.
The samples are free.	The cookies in packages aren't free.
You are from the United States.	You're not from Mexico.
Peter is a new immigrant.	Dorota isn't a new immigrant.

EXERCISE 1 Fill in the blanks with a negative form of the underlined form of *be*. Use contractions when possible.

- The supermarket is big. It isn't OR 's not small.
- The date is on packages. The date _____ on fruit.
- We're at the supermarket. We _____ at the laundromat.
- Crackers are \$2.50 this week. They _____ \$2.50 every week.
- I'm in the supermarket. I _____ in the laundromat.
- The store is empty. It _____ crowded.
- You're helpful. You _____ confused.

continued

8. Prices are on the shelves. They _____ on the products.
9. The sample cookies are free. The packages of cookies _____ free.
10. That's a bar code. That _____ the price.

EXERCISE 2 Check (✓) the true statements. Change the false statements to the negative form and add a true statement. Answers may vary.

1. _____ Supermarkets are dirty. *Supermarkets aren't dirty. They're clean.*
2. Cashiers are helpful.
3. _____ I'm confused about supermarkets.
4. _____ Life in the United States is easy.
5. _____ Supermarkets are small.
6. _____ Americans are helpful.
7. _____ Supermarkets are crowded in the morning.
8. _____ Prices are the same every week.
9. _____ Supermarkets are hot.
10. _____ Bags are free.

1.7 Adjectives

Examples			Explanation
Subject	<i>Be</i>	Adjective	
The parking lot	is	empty.	An adjective can follow the verb <i>be</i> . subject + <i>be</i> + (<i>not</i>) + adjective
The store	isn't	crowded.	
The samples	are	free.	
Those are free samples.			An adjective can come before a noun. adjective + noun
These are big packages.			

Language Note:

Descriptive adjectives are always singular. Only the noun is plural.

- one **free** sample
- two **free** samples

EXERCISE 3 In each conversation, fill in the blanks with an adjective from the box.

CONVERSATION A: New immigrant, Lisa, and Dorota are at the supermarket.

new ✓	early	helpful	good
crowded	easy	big	different

Lisa: I'm new ^{1.} to this country. Everything is _____ ^{2.} for me.

Dorota: Don't worry. I'm here with you.

Lisa: You're very _____ ^{3.}

Dorota: This is the supermarket. It's _____ ^{4.} to shop in a supermarket.

Lisa: The supermarket and the parking lot aren't _____ ^{5.}. Very hot?

Dorota: It's only 10 a.m. It's _____ ^{6.}

Lisa: This supermarket is _____ ^{7.}. In my country, stores are small.

Dorota: Look! Bananas are on sale this week. They're only 39¢ a pound. That's a _____ ^{8.} price.

CONVERSATION B: Simon is showing Lisa's husband, Victor, the laundromat.

small	open	different	hot	big
-------	------	-----------	-----	-----

Simon: This is the laundromat.

Victor: It's _____ ^{9.} in here.

Simon: Yes, it is. But the door is _____ ^{10.}

Victor: Some machines are _____ ^{11.} and some are _____ ^{12.}

Simon: The big machines are for big items, like blankets.

Victor: All of these machines are the same, but those are _____ ^{13.}

Simon: These are washing machines. Those machines are dryers.

Victor: In my country, I am the washer and the air is the dryer!

1.8 Expressions with *It*

Examples	Explanation
It's hot in the laundromat. It's cold outside. It's sunny today. It isn't rainy.	We use <i>it</i> with weather or temperature.
It's 10 a.m. It's early. It isn't late. It's Tuesday. It's morning/afternoon/night.	We use <i>it</i> with time.

EXERCISE 4 Fill in the blanks with one of the words from the box.

early ✓ sunny late cold 7 a.m. no

- It's early _{a.} . It's only _____ _{b.} .
- It's _____ in the laundromat. Open the door.
- It's _____ outside. Close the door.
- It's _____ . I am tired.
- It's _____ today. We're at the beach.

EXERCISE 5 **About You** Fill in the blanks to make true statements. Use the words from the box in Exercise 4 or your own ideas.

- It's _____ _{a. day of week} . It isn't _____ _{b. day of week} today.
- It's _____ outside.
- It's _____ inside.
- It's _____ .

WRITING

PART 1 Editing Advice

1. Use the correct form of *be*.

~~is~~
are
You ~~is~~ at the laundromat.

2. Every sentence has a subject.

~~is~~
It's
~~is~~ 10:15 a.m.

~~is~~
It's
~~is~~ hot today.

~~is~~
He is
This is Simon. ~~is~~ from Mexico.

3. Don't confuse *this* and *these*.

~~This~~
These
~~This~~ are big machines.

~~These~~
This
~~These~~ is my bank.

4. In a contraction, put the apostrophe in place of the missing letter.

~~Your~~
You're
~~Your~~'s late.

~~isn't~~
isn't
The supermarket ~~isn't~~ crowded.

5. Use an apostrophe, not a comma, in a contraction.

~~I,m~~
I'm
~~I,m~~ at the supermarket.

6. Don't make adjectives plural.

~~big's~~
big
These are ~~big's~~ machines.

7. Don't use *a* before a plural noun.

This is a small machine. Those ~~are a~~ big machines.

8. Don't confuse *your* and *you're*.

~~Your~~
You're
~~Your~~ at the supermarket.

9. Don't confuse *he* and *she*.

~~He~~
She
Dorota is from Poland. ~~He~~ is from Warsaw.

~~She~~
He
Simon is from Mexico. ~~She~~ speaks Spanish.

PART 2 Editing Practice

Some of the shaded words and phrases have mistakes. Find the mistakes and correct them. If the shaded words are correct, write C.

Dorota and Lisa are in the laundromat.

Dorota: *We're*
~~We~~,re here to wash clothes.
1.

Lisa: It's easy to wash clothes in a laundromat.
2.

Dorota: Yes, it is. But is hot in here.
3.

Lisa: Your right.
4.

Dorota: The door isn't open.
5.

Lisa: This are my blankets.
6.

Dorota: They're big. Those machines is for bigs items. This machines are for small items. These are a
7. 8. 9. 10. 11. 12.
quarters for the machines.

Lisa: Thanks. Your'e helpful.
13.

Dorota: I,m here to help. Simon's helpful too. But is at the bank today. She, with Victor.
14. 15. 16.

PART 3 Write About It

Rewrite the following paragraph. Change the singular nouns and pronouns to plurals. Change other necessary words too.

This is a green apple. It's on sale. It's very big. It's only \$1.75 a pound. That's a red apple. It isn't on sale. It's not very big. It's \$2.39 a pound. This is a free sample of the green apple. It's not very fresh. That's a free sample of the red apple. It's fresh. This red apple is good. That green apple isn't good today.

These are green apples.

PART 4 Learner's Log

1. Write one sentence about each of these topics. Write affirmative and negative sentences with *be*.
 - An American laundromat
 - An American supermarket
 - Items in an American supermarket
2. Write any questions you still have about the topics above.

PHOTOGRAPHIC CREDITS

COVER ©Julian Elliott Photography/Getty Images; **2-3** ©David Hiser/National Geographic Creative; **4** (t) ©Emily Berl/The New York Times/Redux; **11** (b) ©Steve Raymer/National Geographic Creative; **14** (b) ©Myrleen Pearson/PhotoEdit; **18** (t) ©Jeremy Fahringer/National Geographic Creative; **24** (l) ©AP Images; **27** (b) ©Susan Kuklin/Getty Images; **34-35** ©Annie Griffiths/National Geographic Creative; **36** (b) ©Paul Nicklen/National Geographic Creative; **41** (b) ©Tim Boyles/Getty Images; **42** (t) ©Barry Bishop/National Geographic Creative; **44** (t) ©Tim Temple; **46** (b) ©Mayo5/E+/Getty Images; **50** (b) ©Ammit Jack/Shutterstock.com; **54** (t) ©Kip Evans; **59** (b) ©2happy/Shutterstock.com; **61** (t) ©Peter Essick/National Geographic Creative; **67** (t) ©Jimmy Chin/National Geographic Creative; **72-73** ©Katja Heinemann/Aurora Photos; **74** (t) ©Jason Merritt/Getty Images; **78** (cr) ©NorSob/Shutterstock.com; **83** (l) ©Universal History Archive/Getty Images; **89** (b) Historical/Corbis; **90** (tr) ©Hulton Archive/Getty Images; **100-101** ©Don Chamblee; **102** (tr) ©North Wind Picture Archives/Alamy; **109** (l) ©Ken Marschall; **116** (tr) ©Michael S. Quinton/National Geographic Creative; **122** (t) ©Ilene MacDonald/Alamy; **125** (b) ©Bettmann/Corbis; **132-133** ©Lynn Johnson/National Geographic Creative; **134** (t) ©wk1003mike/Shutterstock.com; **138** (br) ©Cengage learning; **145** (b) ©My Good Images/Shutterstock.com; **148** (br) ©Owaki/Kulla/Encyclopedia/Corbis; **160-161** ©Joel Sartore/National Geographic Creative; **162** (b) ©Archive Images/

Alamy; **169** (t) ©Bettmann/Corbis; **172** (b) ©Everett Collection Inc/Alamy; **180-181** ©National Geographic Channels; **182** ©Michele Clement/Forbes Collection/Corbis; **192** (cr) ©Mike Stilkey; **199** (tl) ©Rick Friedman/Corbis News/Corbis; **210-211** (c) ©Tomas Kika; **212** (bl) The Washington Post/Contributor, Photo by Jeffrey MacMillan; **223** (t) ©Mostovyi Sergii Igorevich/Shutterstock.com; **228** (tl) ©Paul Warner/AP Images; **240** (tl) ©Ben Sklar/The New York Times/Redux; **243** (b) ©Genevieve Ross/ZUMA Press/Newscom; **252-253** (c) ©Joel Sartore/National Geographic Creative; **254** (br) ©U.S. Bureau of Census; **256** (b) ©The Print Collector/Alamy; **259** (t) ©Scott Peterson/Getty Images, (tr) ©National Geographic; **264** (tl) ©Bettmann/Corbis; **267** (cl) Data source: Passel, Jeffrey and D'Vera Cohn 2008. US Population Projections: 2005-2050. Washington, DC. Pew Hispanic Center, February; Census Bureau 2011 population estimates. Pew Research Center, (b) ©Paul Warner/Getty Images; **271** (t) ©Lynn Johnson/National Geographic Creative; **282-283** (c) ©Jernej Zupanc; **284** (t) ©Amelie Benoit P. JP/Encyclopedia/Corbis; **295** (t) ©g-stockstudio/Shutterstock.com; **306** (tr) ©Taylor Hill/Getty Images; **306-311** (c) ©NASA/JPL/MALIN SPACE SCIENCE SYSTEMS/National Geographic Creative; **318** (t) ©Science Photo Library - Mark Garlick/Getty Images; **321** (b) ©Deco Images II/Alamy; **326** (t) ©NASA/National Geographic Creative; **332** (b) ©Lucy Nicholson/Reuters.

Non-Saleable

GRAMMAR IN CONTEXT SERIES

SIXTH
EDITION

Basic

Student Book Basic:	978-1-305-07540-5
Online Workbook Basic:	978-1-305-26963-7
Audio CD Basic:	978-1-305-07560-3
Book / Online Workbook Pkg. Basic:	978-1-305-38692-1
Teacher's Edition Basic:	978-1-305-07559-7
ExamView Basic:	978-1-305-07558-0
Presentation Tool Basic:	978-1-305-07561-0

Level 1

Student Book 1:	978-1-305-07537-5
Online Workbook 1:	978-1-305-26964-4
Student Book 1A Split:	978-1-305-07547-4
Student Book 1B Split:	978-1-305-07548-1
Audio CD 1:	978-1-305-07546-7
Book / Online Workbook Pkg. 1:	978-1-30-538693-8
Teacher's Edition 1:	978-1-305-07549-8
ExamView 1:	978-1-305-07562-7
Presentation Tool 1:	978-1-305-07565-8

Level 2

Student Book 2:	978-1-305-07538-2
Online Workbook 2:	978-1-305-26965-1
Student Book 2A Split:	978-1-305-07552-8
Student Book 2B Split:	978-1-305-07553-5
Audio CD:	978-1-305-07550-4
Book / Online Workbook Pkg. 2:	978-1-305-38694-5
Teacher's Edition 2:	978-1-305-07556-6
ExamView 2:	978-1-305-07563-4
Presentation Tool 2:	978-1-305-07566-5

Level 3

Student Book 3:	978-1-305-07539-9
Online Workbook 3:	978-1-305-26966-8
Student Book 3A Split:	978-1-305-07554-2
Student Book 3B Split:	978-1-305-07555-9
Audio CD 3:	978-1-305-07551-1
Book / Online Workbook Pkg. 3:	978-1-305-38695-2
Teacher's Edition 3:	978-1-305-07557-3
ExamView 3:	978-1-305-07564-1
Presentation Tool 3:	978-1-305-07567-2