

DOCUMENT RESUME

ED 095 706

95

FL 006 166

TITLE Beginning English for Adults. Vol. 4, Asian Project.
INSTITUTION Los Angeles City Schools, Calif. Div. of Career and Continuing Education.
SPONS AGENCY Office of Education (DHEW), Washington, D.C.
PUB DATE 73
GRANT OEG-71-4409
NOTE 167p.; For related documents, see FL 006 163-170

EDRS PRICE MF-\$0.75 HC-\$7.80 PLUS POSTAGE
DESCRIPTORS Adult Education; *Adult Students; *Asian Americans; Chinese Americans; *English (Second Language); Filipino Americans; *Instructional Materials; Japanese Americans; Korean Americans; Language Instruction; *Second Language Learning; Visual Aids

ABSTRACT

This collection of visual aids is the fourth volume of the seven-volume Asian Project series for the teaching of English as a second language to adults. It contains transparency masters designed to accompany the dialogues and drills of the lessons in volumes 1 and 2. (PP)

BEST COPY AVAILABLE

ASIAN PROJECT

Beginning English for Adults

Volume Four

ED 095706

FL006166

ED 095706

"BRIDGING THE ASIAN LANGUAGE AND CULTURAL GAP"

BEGINNING ENGLISH FOR ADULTS

VOLUME IV.

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

Office of Education Grant No. OEG-71-4409

The project reported herein was supported by a grant under Section 309(b), Title III, P.L. 91-230, Adult Education Act, from the Office of Education, Department of Health, Education and Welfare. The opinions expressed in this publication do not necessarily reflect the position or policy of the Office of Education, and no official endorsement by the Office of Education should be inferred.

DIVISION OF CAREER AND CONTINUING EDUCATION

ADULT BASIC EDUCATION PROGRAM

LOS ANGELES UNIFIED SCHOOL DISTRICT

1971-73

PERMISSION TO REPRODUCE THIS COPY
HAS BEEN GRANTED BY

*L. A. Unified
School District*

TO ERIC AND IS NOT TO BE OPERATING
UNDER A GRANT FROM THE NATIONAL IN
STITUTE OF EDUCATION. FURTHER REPRO
DUCTION OF THIS SYSTEM RE
QUIRES PERMISSION OF THE COPYRIGHT
OWNER.

Los Angeles Unified School District

BEGINNING ENGLISH FOR ADULTS

(In Four Volumes)

VOLUME I. FOREWORD

DESIGN OF LESSONS

LESSONS 1 - 20

**Components of each lesson: Lesson Guide
Student Leaflet
Evaluation Lesson Guide
Evaluation Student Leaflet
Chinese Supplement**

VOLUME II. LESSONS 21 - 40

VOLUME III. DRILL PICTURES P1 - P283

***VOLUME IV. TRANSPARENCY MASTERS T1 - T159**

TRANSPARENCIES

- (1) T1 ---- Dialogue (How are you?)
 T2 ---- Dialogue (What's your name?)
 T3 ---- Objects in the classroom
- (2) T4 ---- Dialogue (What's your address?)
 T5 ---- Dialogue (Good evening)
- (3) T6 ---- Occupations (singular)
 T7 ---- Dialogue (He's a doctor)
 T8 ---- Pronunciation: /s/ - /z/ (Sue - sue)
 T9 ---- Sue and Ben (his and her) + Dialogue
- (4) T10 ---- Occupations (singular and plural)
 T11 ---- Dialogue (We're teachers)
 T12 ---- Pronunciation: /s/ - /z/ ("c" - "z")
 T13 ---- Dialogue (Where are you from?)
- (5) T14 ---- Dialogue (How time flies!)
 T15 ---- Pronunciation: (sewing - showing) (sipping - zipping)
 T16 ---- Dialogue (What day is it?)
- (6) T17 ---- U.S. coins
 T18 ---- Vending truck items: hamburger, hot dog, doughnut, soft
 drink, a cup of coffee, and a cup of tea
 T19 ---- Dialogue (Vending truck)
 T20 ---- Pronunciation: /θ/ - /ð/ (they - day)
 T21 ---- this/that (a watch and a clock, a hamburger and a hot dog,
 a cup of coffee and a cup of tea)
 T22 ---- Dialogue (Coffee or tea?)
- (7) T23 ---- an apple, an orange, and an onion (brown), a lemon, a
 grapefruit, a pepper (green)
 T24 ---- this/that: a lemon and an orange, an apple and a grapefruit,
 and an onion (brown) and a pepper (green)
 T25 ---- Dialogue (It's a lemon)
 T26 ---- Plurals (lemons, oranges, apples, onions, peppers, carrots,
 and cabbages)
 T27 ---- Dialogue (Are these carrots?)
- (8) T28 ---- Locations: at the bank, barber shop, post office, department
 store, beauty shop, laundromat, airport, market, and hospital
 T29 ---- Dialogue (They're at the market)
 T30 ---- Pronunciation: /m/ - /a/ (map - mop)
 T31 ---- Dialogue (Where's the nurse?)
- (9) T32 ---- Preposition: in the purse, on the table, under the table
 T33 ---- a bedroom

- (9) T34 --- Dialogue (Where are my shoes?)
 T35 --- Pronunciation: /ə/ and /ɛ/ (man - men)
 T36 --- a kitchen
 T37 --- The Kim family: husband and wife; father and son; mother and daughter; brother and sister
 T38 --- Dialogue (This is my wife)
- (10) T39 --- Dialogue (Is your husband at home?)
 T40 --- at home, at work, at school
- (11) T41 --- a headache, a toothache, a backache, a stomach ache
 T42 --- Dialogue (I have a headache)
 T43 --- a sore arm, elbow, shoulder, leg, knee, and ankle
 T44 --- Dialogue (Do you have a fever?)
- (12) T45 --- a room, an apartment, a house
 T46 --- Dialogue (I want a house)
 T47 --- Pronunciation: /ɪ/ - /i:/ (a lick - a leak)
 T48 --- 2 children, 4 children, 1 son, 2 sons, 1 daughter, 2 daughters, and no children
 T49 --- Dialogue (Do you have any children?)
- (13) T50 --- a living room, a dining room, a bathroom, a closet, a bedroom, a kitchen
 T51 --- Dialogue (There are two bedrooms in this apartment)
 T52 --- Pronunciation: /ɪ/ - /eɪ/ (a pin - a pain)
 T53 --- Dialogue (How much is the rent?)
- (14) T54 --- a chicken and its parts
 T55 --- Dialogue (He wants drumsticks).
 T56 --- Pronunciation: /ɔ/ - /oʊ/ (ball - bowl)
 T57 --- I'm hungry, I'm thirsty + Dialogue (Are you hungry?)
- (15) T58 --- American, Chinese, Japanese, and Mexican food
 T59 --- Dialogue (He likes Japanese food)
- (16) T60 --- a short dress, a long skirt, a new suit, an old shirt, a light jacket, a heavy coat
 T61 --- Reading (Ann likes pretty dresses)
 T62 --- Months of the year + Dialogue (I like summer)
- (17) T63 --- Reading (It's Saturday morning)
 T64 --- Pronunciation: /t/ - /θ/ (ties - thighs)
 T65 --- a barber, a hairdresser, a seamstress, a secretary, a waitress, a florist
 T66 --- Dialogue (A summer dress)
- (18) T67 --- I'm steering, shifting, slowing down, making a right turn, making a left turn.
 T68 --- Pronunciation: /ʊ/ - /ə/ (put - putt)
 T69 --- Reading (He's parking the car now) + (He's learning to dive)

- (19) T70 --- Stamps (8-cent, 11-cent, 17-cent, 21-cent) air letter, post card
 T71 --- Dialogue (How much is an air mail stamp?)
 T72 --- Pronunciation: /ə/ - /a/ (a puppy - a poppy)
 T73 --- February calendar + Dialogue (When is your birthday?)
- (20) T74 --- Dialogue (I'm shaving)
 T75 --- Reading (The Kono family)
- (21) T76 --- He sleeps, he plays golf, he cleans the yard, she cleans the house, she sews, she goes shopping
 T77 --- Dialogue (He sleeps on his day off)
 T78 --- Pronunciation: /s/ - /θ/ (symbol - thimble)
 T79 --- They go to the movies; they go to the beach; they visit friends; they go to a restaurant
 T80 --- Dialogue (What do you do on weekends?)
- (22) T81 --- light and heavy breakfast, lunch, dinner, snack
 T82 --- Dialogue (I eat a heavy breakfast)
 T83 --- Pronunciation: /I/ - /ɛ/ (pin - pen)
 T84 --- Plane Schedule + Dialogue (What time does Flight 42 leave?)
- (23) T85 --- a bus map
 T86 --- Dialogue (Does this bus go downtown?)
 T87 --- Pronunciation: /p/ - /f/ (pan - fan)
 T88 --- Dialogue (Where do you go on weekends?)
- (24) T89 --- I'm cold, warm, homesick, hungry, thirsty
 T90 --- Dialogue (I want to get a letter)
 T91 --- Pronunciation: /b/ - /v/ (curb - curve)
 T92 --- Map + Dialogue (Where's the department store?)
- (25) T93 --- stamps - stamp window; cash - teller's window; tickets - ticket desk; lipstick - cosmetics section
 T94 --- a drugstore floor plan + Dialogue (I need to get some medicine)
 T95 --- Reading (Rosa and Sam) + a bus map
- (26) T96 --- He played cards/ping pong; she sewed/typed a letter; they visited friends
 T97 --- Dialogue (What did you do last Saturday?)
 T98 --- Pronunciation: /t/ - /d/ - /ɪd/ (typed - sewed - visited)
 T99 --- Dialogue (I watched a movie on TV)
- (27) T100 --- Occupations: an auto mechanic, a seamstress, a plumber, a secretary, an electrician, an artist
 T101 --- Dialogue (What's your occupation?)
 T102 --- Occupations: He worked in a bakery, a garage, a theater; she worked in a department store, hospital, office
 T103 --- Dialogue (Did you use a power machine?)
- (28) T104 --- the art museum, baseball stadium, race track, zoo, circus
 T105 --- Dialogue (We went to the circus)

- (28) T106 --- Facial diagram: /r/
 T107 --- Reading (The Nelsons and their pets)
 T108 --- Extension dialogue (Our dog had puppies)
- (29) T109 --- a 2-door, a 4-door, and a compact car; a station wagon,
 a van, a camper
 T110 --- Dialogue (That's a good-looking sports car)
 T111 --- too small, too big, too short, too long
 T112 --- Dialogue (It doesn't fit)
- (30) T113 --- The White House, Yosemite, Grand Canyon, Las Vegas, Niagara
 Falls, San Francisco
 T114 --- Dialogue (We went to San Francisco)
 T115 --- Dialogue (When did you wash your car?)
- (31) T116 --- It was sunny, cloudy, windy, foggy, rainy
 T117 --- Dialogue (I was in the mountains)
 T118 --- Pronunciation: /r/ - /l/ (rock - lock)
 T119 --- an absence note
- (32) T120 --- a jewelry box, a sewing box, a record album, a photo album,
 a pen and pencil set, and a chess set
 T121 --- Reading (A Surprise Party)
 T122 --- a moustache, a goatee, a beard, and sideburns
 T123 --- Dialogue (Give me a haircut, please)
 T124 --- Dialogue (I want a shampoo)
- (33) T125 --- a leaking faucet, toilet, shower, pipe, and roof; a broken
 window/doorknob
 T126 --- Dialogue (I'm going to fix it tomorrow)
 T127 --- He begins work/He gets off work; Dialogue (I get off at
 midnight)
 T128 --- Pronunciation: /tʃ/ - /-tʃ/ (catch - cats)
- (34) T129 --- "Weekend Specials" ad + bacon, bananas, sugar, and butter
 T130 --- Dialogue (We're all sold out)
 T131 --- Pronunciation: /tʃ/ - /dʒ/
 T132 --- Dialogue (Please give me the number . . .)
- (35) T133 --- a toaster, a coffee maker, an iron, a fan, a refrigerator,
 a stove, a washing machine, and a dryer
 T134 --- Dialogue (The washing machine doesn't work)
 T135 --- Dialogue (What are you going to do on Saturday?)
- (36) T136 --- a furnished apartment; an unfurnished apartment, furniture sets
 T137 --- Dialogue (This dinette set's a good buy)
 T138 --- dress shoes, work shoes, tennis shoes
 T139 --- Dialogue (They feel a little tight)
- (37) T140 --- Listening (They're going to move on Monday)
 T141 --- Dialogue (Do you pay the utilities?)
 T142 --- Extension dialogue (Please turn on the electricity)

- (37) T143 --- Pronunciation: gr ss - glass
 T144 --- Dialogue (Can you send our mail . . . ?)
 T145 --- a Change of Address card
- (38) T146 --- Listening (Maria lost her wallet)
 T147 --- a driver's license, a temporary license + Dialogue (I lost my driver's license)
 T148 --- Extension dialogue (I lost my social security card)
 T149 --- Pronunciation: /-t/ - /-k/ (a bat - a back)
 T150 --- a garage on fire and a thief in the house
 T151 --- Dialogue (I need an ambulance)
- (39) T152 --- pedestrians, a traffic signal, and an ambulance
 T153 --- Dialogue (Your license, please)
 T154 --- traffic signs: No Left Turn, No Right Turn, and No U Turn
 T155 --- Pronunciation: a mask - a mast
 T156 --- a gas gauge, a dead battery, a dirty windshield, a boiling radiator, and a flat tire
 T157 --- Dialogue (I have a flat tire)
- (40) T158 --- Dialogue (I'm looking for a part-time job)
 T159 --- a Help Wanted column

BEST COPY AVAILABLE

Ken

Ann

KEN: Hi, Ann!

ANN: Hello, Ken!

KEN: How are you?

ANN: Fine, thank you.

AP
TI

Ben Lee Kay Nelson

KAY NELSON: Hello. How are you?

BEN LEE: Fine, thank you.

KAY NELSON: What's your name?

BEN LEE: My name's Ben Lee.

* * *

KAY NELSON: What's your first name?

BEN LEE: My first name's Ben.

KAY NELSON: What's your last name?

BEN LEE: My last name's Lee.

BEST COPY AVAILABLE

AP
T3

MILA: What's your address?

BILL: (My address is) 104 Fay Avenue.

MILA: What's your city?

BILL: (My city's) Los Angeles.

AP
T4

MILA: Good evening, Bill.

BILL: Good evening, Mila.

MILA: What time is it?

BILL: It's 7 o'clock.

BEST COPY AVAILABLE

AP
T6

BEST COPY AVAILABLE

TOM

LUCY

LUCY: What is he?

TCM: He's a doctor.

LUCY: What is she?

TCM: She's a nurse.

AP
T7

BEST COPY AVAILABLE

/s/ ——— /ʃ/ ----

AP
T8

BEST COPY AVAILABLE

Her name's Sue.

His name's Ben.

TOM: What's his name?

LUCY: His name's Ben.

TOM: What's her name?

LUCY: Her name's Sue.

BEST COPY AVAILABLE

AP
T10

MEI .

DICK

BILL

MEI: Is he a student?

DICK: Yes, he is.

MEI: Are you students?

BILL: No, we aren't.

MEI: What are you?

DICK: We're teachers.

AP
T11

BEST COPY AVAILABLE

/s/ "C"

/z/ "Z"

AP
T12

BEST COPY AVAILABLE

MARIA GCMEZ: Where are you from?

MIYO OTA: I'm from Japan.

Where are you from?

MARIA GCMEZ: I'm from Mexico.

AP
T13

MILA: Good evening, Bill.

BILL: Good evening, Mila.

MILA: What time is it?

BILL: It's 7:15.

MILA: What time is it?

BILL: It's 12:45.

MILA: Good night, Bill.

BILL: Good night, Mila.

How time flies!

BEST COPY AVAILABLE

1

2

3

4

AP
T 15

BEST COPY AVAILABLE

SEPTEMBER						
SUN.	MON.	TUES.	WED.	THUR.	FRI.	SAT.
	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				

JANE: Hi, Ben. How are you?

BEN: Fine, thank you.

JANE: What day is it?

BEN: It's Tuesday.

AP
T16

BEST COPY AVAILABLE

AF
T17

BEST COPY AVAILABLE

50¢

30¢

15¢

15¢

15¢

15¢

AP
T18

BEST COPY AVAILABLE

Joe: What's this?

Mr. Benson: It's a hamburger.

Joe: How much is it?

Mr. Benson: It's 50 cents.

AP
T19

/ð/ they

/d/ day

/ð/ — /d/.....

AP
T20

BEST COPY AVAILABLE

AP
T21

BEST COPY AVAILABLE

JOE: Is this a cup of coffee?

MR. BENSON: Yes, it is.

JOE: What's that?

MR. BENSON: It's a cup of tea.

AF
T22

BEST COPY AVAILABLE

AF
T23

BEST COPY AVAILABLE

AF
T24

BEST COPY AVAILABLE

MRS. KIM: Is this an orange?

MR. LEE: No, it isn't. It's a
lemon.

MRS. KIM: What's that?

MR. LEE: It's a grapefruit.

AP
T25

BEST COPY AVAILABLE

AF
T26

BEST COPY AVAILABLE

MRS. KIM: Are these carrots?

MR. LEE: Yes, they are.

MRS. KIM: What are those?

MR. LEE: They're cabbages.

MRS. KIM: Give me one, please.

AF
T27

BEST COPY AVAILABLE

SUE: Are Tom and Ann at the post office?

JOHN: No, they aren't.

SUE: Where are they?

JOHN: They're at the market.

AP
129

BEST COPY AVAILABLE

/æ/ map

/ɑ/ mop

/æ/... /ɑ/—

AF
T30

BEST COPY AVAILABLE

TCM: Where's the nurse?

ANN: She's here.

TCM: Where's the doctor?

ANN: He's there.

AF
T31.

BEST COPY AVAILABLE

AF
T32

BEST COPY AVAILABLE

AF
T33

BILL: Where are my shoes?

KAY: They're under the bed.

BILL: Oh, yes. Here they are!
Where are my glasses?

KAY: They're on your head!

BEST COPY AVAILABLE

/æ/ man

/ɛ/ men

/æ/ — /ɛ/

AP
T35

BEST COPY AVAILABLE

AF
T36

BEST COPY AVAILABLE

AF
T37

BEST COPY AVAILABLE

JIM: This is my wife. Her name's Maria.

SUE: Who's he?

JIM: He's Peter. He's my son.

SUE: Is she your daughter?

JIM: Yes, she is. Her name's Rosa.

AP
T38

BEST COPY AVAILABLE

MR. JONES: Is your husband at home?

MRS. KIM: No, he isn't. He's at work.

MR. JONES: Where are your children?

MRS. KIM: They're at school.

AP
T39

BEST COPY AVAILABLE

AP
T40

BEST COPY AVAILABLE

AP
T41

BEST COPY AVAILABLE

JAMES: How are you, Mrs. Nelson?

MRS. NELSON: Not very well, James.

JAMES: What's the matter?

MRS. NELSON: I have a headache.

JAMES: That's too bad.

AP
T42

BEST COPY AVAILABLE

AP
T43

BEST COPY AVAILABLE

MRS. NELSON: Hello, Dr. Gray.

This is Mrs. Nelson.

I think I have the flu.

DR. GRAY: Do you have a fever?

MRS. NELSON: Yes, I do.

DR. GRAY: Take an aspirin and go to bed.

AP
T44

BEST COPY AVAILABLE

AP
T45

BEST COPY AVAILABLE

AGENT: May I help you?

Mr. Kim : Yes, please. I want a home near a school.

Agent: Do you want a house or an apartment?

Mr. Kim : I want a house.

AP
T46

BEST COPY AVAILABLE

/I/ lick

/iy/ leak

/I/ — /iy/...

AP
T47

BEST COPY AVAILABLE

AP
T48

BEST COPY AVAILABLE

Mrs. Kim : Do you have any children?

Mrs. Nelson : No, I don't. Do you?

Mrs. Kim : Yes, I do. I have 2
(children).

AP
T49

BEST COPY AVAILABLE

AP
T50

BEST COPY AVAILABLE

JIM GARCIA: Do you have a large apartment for rent?

LANDLADY: Yes, I do. There are two bedrooms in this apartment.

JIM GARCIA: Is there a school nearby?

LANDLADY: Yes, there is.

AP
T51

BEST COPY AVAILABLE

/I/ pin

/ey/ pain

/I/... /ey/—

AP
T52

BEST COPY AVAILABLE

MR. KIM: How much is the rent?

LANDLORD: It's \$150 a month.

MR. KIM: Are there two bathrooms in this house?

LANDLORD: No, there aren't. There's only one.

AP
T53

BEST COPY AVAILABLE

AP
T54

BEST COPY AVAILABLE

MRS. KIM: My children want some chicken today.

CLERK: What does your son want?

MRS. KIM: He wants 2 drumsticks.

CLERK: What does your daughter want?

MRS. KIM: She wants 3 wings.

AP
T55

BEST COPY AVAILABLE

/ɔ/ ball

/ow/ bowl

/ɔ/ — /ow/...

AP
T56

BEST COPY AVAILABLE

KAY: Are you hungry?

BILL: Yes, I am. What time is it?

KAY: It's 12:40.

BILL: Do you want a hamburger?

KAY: Yes, I do. I'm thirsty, too.

AP
T57

BEST COPY AVAILABLE

AP
T58

MRS. NELSON: Does your husband like American food?

MRS. KONO: No, he doesn't. He likes Japanese food.

MRS. NELSON: What do your children like?

MRS. KONO: They like hamburgers and hot dogs.

AP
T59

BEST COPY AVAILABLE

AP
T60

Ann likes pretty dresses.
She wants a new dress. Ann has
many dresses. She doesn't need
a new dress. Her poor husband!
He has a terrible headache.

AP
T61

- | | | |
|-------------|-----------|--------------|
| 1. January | 5. May | 9. September |
| 2. February | 6. June | 10. October |
| 3. March | 7. July | 11. November |
| 4. April | 8. August | 12. December |

WINTER	SPRING
Dec.	Mar.
Jan.	Apr.
Feb.	May
FALL	SUMMER
Sep.	June
Oct.	July
Nov.	Aug.

PETE: Do you like winter?

ANN: No, I don't. I don't like cold weather.

PETE: What season do you like?

ANN: I like summer. I like the hot weather
in July and August.

It's Saturday morning. Mrs. Kim is in the bedroom. She's cleaning. Joe and Lucy are in the kitchen. Lucy is washing the dishes and Joe is helping her. Mr. Kim is not at home. He's at work today.

AP
T63

/t/ ties

/θ/ thighs

/t/ — /θ/...

AF
T64

AP
T65

Ann is shopping at the department store. A saleslady is helping her.

ANN: I'm looking for a summer dress.

SALESLADY: That's a pretty dress.

ANN: How much is it?

SALESLADY: It's only 15 dollars.
We're having a sale today.

AP
T66

AP
T67

BEST COPY AVAILABLE

/U/ put

/ə/ putt

/U/.../ə/—

AP
T68

Sam Lee has a new car. He is at a driving school today. He is learning to drive. He is parking the car now. His teacher is helping him.

Pete Garcia is learning to swim. He is taking swimming lessons. He is at the pool today. He is learning to dive now.

BEST COPY AVAILABLE

AF
T70

BEST COPY AVAILABLE

MR. KONO: How much is an air mail stamp?

CLERK: For the United States or for an overseas country?

MR. KONO: For Japan.

CLERK: An air mail stamp is 21 cents. Air letters are 15 cents each.

MR. KONO: Give me 5 air letters, please.

AP
T71

BEST COPY AVAILABLE

/ə/ puppy

/a/ poppy

/ə/... /a/—

AP
T72

F E B R U A R Y						
SUN	MON	TUES	WED	THUR	FRI	SAT
	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						

Today is Wednesday, February 10th.
It's Maria's birthday.

DAN JONES: Happy birthday, Maria.

MARIA GARCIA: Thank you. When is your birthday?

MARIA: It's on Friday. It's February 12th.

DAN: Is that Lincoln's birthday?

MARIA: Yes, it is.

BEST COPY AVAILABLE

MRS. KIM: Breakfast is ready!

MR. KIM: Just a minute. I'm shaving
and Joe is brushing his
teeth.

LUCY: I'm putting on my dress,
Mother.

MRS. KIM: Hurry! The food is getting
cold.

AP
T74

BEST COPY AVAILABLE

The Kono Family

Mr. Kono is working today. Bob, Jane, and Mrs. Kono are at home. Mrs. Kono is sewing a dress. Bob is cleaning the yard. Jane is in the bedroom. She's learning to type. Jim Kono is at the post office. He's mailing a package to Japan.

AP
T75

BEST COPY AVAILABLE

AP
T76

BEST COPY AVAILABLE

BILL NELSON: Does Ken work on Saturdays?

TAMA KONO: Yes, he does. He works six days a week.

BILL : What does he do on his day off?

TAMA : He sleeps.

AP
T77

BEST COPY AVAILABLE

/s/ symbol

/θ/ thimble

/s/ — /θ/...

AF
T78

BEST COPY AVAILABLE

AP
T79

TOM JONES: What do you and your family do on weekends, Jim?

JIM GARCIA: We go to the beach.

MARIA GARCIA: What do you and Tom do (on weekends), Ann?

ANN JONES: Tom plays golf and I go shopping.

AP
T80

BEST COPY AVAILABLE

AP
T81

WAITRESS: May I help you?

BILL: Yes, please. I want a
salad and coffee.

WAITRESS: Are you on a diet?

BILL: No, I'm not. I eat a heavy
breakfast every morning.

AP
T82

BEST COPY AVAILABLE

/i/ pin

/ɛ/ pen

/i/... /ɛ/ —

AP
T83

FLIGHT	DESTINATION	DEPARTURE	ARRIVAL	GATE
42	Mexico City	3:25 P.M.	6:45 P.M.	33
84	Tokyo	5:55 P.M.	8:20 A.M.	36
21	Manila	8:45 P.M.	6:55 A.M.	34
45	Hong Kong	4:40 P.M.	10:10 P.M.	35
97	Seoul	7:20 A.M.	9:45 A.M.	32

JIM: What time does Flight 42
leave?

CLERK: It leaves at 3:25 p.m.
(Go to Gate 33.)

JIM: What time does it arrive
in Mexico City?

CLERK: It arrives at 6:45 p.m.

AF
T84

BEST COPY AVAILABLE

AP
T85

BEST COPY AVAILABLE

MRS. KIM: Does this bus go downtown?

DRIVER: No, it doesn't. Where do you want to go?

MRS. KIM: To Wilshire and Grand. What bus do I take?

DRIVER: Take this bus to Wilshire. Then take bus 83 (going east).

MRS. KIM: All right. Give me a transfer, please.

AP
T86

BEST COPY AVAILABLE

/p/ pan

/f/ fan

/p/

/f/

AP
T87

Yoko Takata and Mario Gomez are friends. They are talking about their weekends.

YOKO: Where do you go on weekends?

MARIO: I go to the beach.

YOKO: What do you do at the beach?

MARIO: I lie in the sun and watch the children.

BEST COPY AVAILABLE

AP
T89

BEST COPY AVAILABLE

MISS TAKATA: Do you have a letter
for me today?

MAILMAN: No, I don't. I'm sorry.

MISS TAKATA: Oh, dear. I want to get
a letter from my family.

MAILMAN: Are you homesick?

MISS TAKATA: Yes, I am.

AP
T90

BEST COPY AVAILABLE

/b/ curb

/v/ curve

/b/

/v/

AF
T91

MRS. KIM: Where's the ~~the~~ department store?

MR. JONES: It's on the corner of Second and Hill.

MRS. KIM: Is there a parking lot nearby?

MR. JONES: Yes, there is.

AF
T92

BEST COPY AVAILABLE

AP
T93

BEST COPY AVAILABLE

Mrs. Kim is at the drugstore. She has a prescription for some medicine.

CLERK: May I help you?

MRS. KIM: I need to get some medicine.

CLERK: Go to the pharmacy section.

MRS. KIM: Where is it?

CLERK: It's in the back.

AP
T94

BEST COPY AVAILABLE

Rosa and Sam

Rosa and Sam go to school every evening. They take bus 86 going north on Figueroa. Rosa gets on at Fifth and Figueroa. Sam gets on at Third and Figueroa. On the bus they talk and study. They get off at Sunset and Figueroa.

AP
T95

BEST COPY AVAILABLE

AP
T96

BEST COPY AVAILABLE

MAY: What did you do last
Saturday?

TOM: I worked all day.

MAY: What did your wife do?

TOM: She stayed home and sewed.

AP
T97

BEST COPY AVAILABLE

/Id/ visited

/t/ typed

/d/ sewed

/t/

/d/

AP
T98

BEST COPY AVAILABLE

ANN: Did you study English yesterday?

PAUL: No, I didn't. But I learned some new words.

ANN: What did you do?

PAUL: I watched a movie on TV.

AP
T99

BEST COPY AVAILABLE

AP
T100

PAUL KIM: What's your occupation?

TOM JONES: I'm an auto mechanic.

PAUL KIM: Can you repair trucks,
too?

TOM JONES: Yes, I can.

AP
T101

AP
T102

BEST COPY AVAILABLE

BILL NELSON: Where did you work in your country?

MAY LEE: I worked in a dress factory.

BILL NELSON: Did you use a power machine?

MAY LEE: Yes, I did.

AP
T103

BEST COPY AVAILABLE

AP
T104

BEN LEE: Where did you go last Saturday?

MRS. KIM: We went to the circus.

BEN LEE: Did the children like the clowns?

MRS. KIM: Yes, they did. They liked the popcorn and peanuts, too.

AP
T105

BEST COPY AVAILABLE

/r/

AP
T106

The Nelsons and Their Pets

The Nelsons live in Los Angeles. They are from Texas. They don't have any children. In Texas they had many pets. They had two dogs, two cats, two goldfish, and a parrot. The dogs ate dog food. The cats ate cat food. The fish ate fish food and the parrot ate birdseed. The Nelsons needed to buy a lot of food for their pets.

Now the Nelsons live in a small apartment. They have only one cat and two goldfish.

BEST COPY AVAILABLE

TOM: Have a cigar.

KEN: Did your wife have a baby?

TOM: No, she didn't. Our dog
had puppies last night.

KEN: Ha! Ha! Ha!

AP
T108

BEST COPY AVAILABLE

AF
T109

BEST COPY AVAILABLE

KEN: That's a good-looking sports car.

ANN: Thank you. We bought it last week.

KEN: Where's your old car?

ANN: We traded it in.

F
T110

BEST COPY AVAILABLE

AP
T111

BEST COPY AVAILABLE

ANN JONES: I want to exchange this dress. It doesn't fit.

SALESLADY: Did you buy it here?

ANN JONES: Yes, I did.

SALESLADY: Do you have the receipt?

ANN JONES: Yes, I do. Here it is.

AP
T112

AF
T113

SAM: Where did you go on your vacation?

JANE: We went to San Francisco.

SAM: What did you do there?

JANE: We saw the cable cars and the Golden Gate Bridge.

AP
J114

AMY: When did you wash your car?
It looks nice.

TOM: I washed and polished it
yesterday.

AMY: Are those new tires?

TOM: Yes, they are. I bought ~~two~~ two
new tires last week.

AP
T115

BEST COPY AVAILABLE

AP
T116

BEST COPY AVAILABLE

AMY: Where were you last week?
Were you sick?

SAM: No, I wasn't. I was in the
mountains.

AMY: How was the weather?

SAM: It was clear and beautiful.

AI
T117

/r/ rock

/l/ lock

/r/... /l/—

51
T 19

An Absence Note

February 14, 19__

Dear Miss Baker:

Please excuse my son, Joe Kim.
He was absent yesterday because he
had a bad cold.

Sincerely yours,
Mrs. Joanne Kim

AP
T119

REST COPY AVAILABLE

AF
T120

BEST COPY AVAILABLE

Yesterday was Jane Kono's birthday. Amy Jones gave her a birthday party. It was a surprise party.

Everyone danced and had refreshments. Then Jane opened her presents. Her friends gave her a radio. They also gave her "gag" gifts.

AP
T121

BEST COPY AVAILABLE

AP
T122

BARBER: What can I do for you
today?

TOM: Give me a haircut,
please.

BARBER: Do you want a shave?

TOM: No, thanks. But trim
my beard, please.

AP
T123

MARIA: May I help you?

KAY: Yes, I want a shampoo and set, please.

MARIA: All right. Do you want a manicure today?

KAY: No, thank you.

AP
T124

NO COPY AVAILABLE

AP
T125

MRS. KIM: When are you going to fix our shower?

MANAGER: Tomorrow. I'm going to fix it tomorrow.

MRS. KIM: When are you going to fix the roof?

MANAGER: Tomorrow. I'm going to fix it tomorrow.

MRS. KIM: But tomorrow never comes.

AP
T126

ANN: I can call you in the morning.
What time are you going to
get up?

BILL: At noon.

ANN: Do you sleep late every day?

BILL: Yes, I do, because I work
late. I get off at midnight.

AP
T127.

BEST COPY AVAILABLE

/ts/

/tʃ/

AP
T128

BEST COPY AVAILABLE

Weekend Specials at Lee's
Market

Bacon	1 lb.	75¢	(Reg. 85¢)
Ground Beef..	1 lb.	69¢	(Reg. 79¢)
Sugar	5 lbs.	59¢	(Reg. 70¢)
Butter.....	1 lb.	89¢	(Reg. 99¢)
Bananas.....	2 lbs.	29¢	(Reg. 39¢)

2

AP
T129

Maria Garcia is shopping at Lee's Market. She's looking for Dale's Coffee. It's on sale today.

MARIA: Where's Dale's Coffee?

BEN LEE: We're all sold out. I'm sorry.

MARIA: Are you going to have some more tomorrow?

BEN LEE: Yes, we are. We're going to get some more this afternoon.

AP
T130

BEST COPY AVAILABLE

/tʃ/

/dʒ/

AP
T131

Ben Lee wants to call Harry Lew. He doesn't know his number and he can't find the telephone directory. So he dials 411 for the Information operator.

BEN LEE: Please give me the number for Harry Lew.

OPERATOR: How do you spell the last name?

BEN LEE: L-E-W.

OPERATOR: In what city?

BEN LEE: Los Angeles.

OPERATOR: It's 799-8411.

AP
T132

BEST COPY AVAILABLE

AF
T133

May Lee's washing machine doesn't work. She looked in the Yellow Pages for an appliance repair company. She called the A-1 Appliance Service.

REPAIRMAN: Hello. I'm from A-1 Service.

MAY LEE: I'm glad to see you. The washing machine's in the kitchen.

REPAIRMAN: What's wrong with it?

MAY LEE: It doesn't run. Can you fix it?

REPAIRMAN: Let's see. Yes, I can fix it.

MAY LEE: That's good.

AP
T134

TAMA: What are you going to do on Saturday?

BILL: I'm going to take my wife to the market. Then I'm going to fix the shower.

TAMA: What about Sunday?

BILL: We're going to give Ben a surprise party. It was his birthday yesterday.

AP
T135

BEST COPY AVAILABLE

AP
T136

SALE!

BEST COPY AVAILABLE

7-pc. DINETTE SETS

\$99 (reg. \$139)

Easy Terms

CARTER'S FURNITURE & APPLIANCE STORE

Mr. and Mrs. Lee saw a newspaper ad for dinette sets. They went to Carter's Furniture and Appliance Store.

SALESMAN: This dinette set's a good buy.

BEN LEE: But we need to buy many things.

SALESMAN: You can buy it on credit with low payments.

BEN LEE: I want to pay cash. I don't want to pay a lot of interest.

AP
T137

AP
T138

DAN JONES: I need some work shoes,
size $9\frac{1}{2}$ B.

CLERK: Try on this pair. How
do they feel?

DAN JONES: They feel a little
tight.

CLERK: Try on these. They're
 $9\frac{1}{2}$ C.

DAN JONES: They feel comfortable.
I'll take them.

AP
T139

BEST COPY AVAILABLE

The Lees Are Going To Move
The Lees are going to move on
Monday. They don't need a moving
company because they don't have
a lot of furniture. They are going
to use Ben's truck.

Bob Kono is going to help the
Lees. Joanne Kim is going to make
lunch for them.

AP
T140

May Lee is talking to the manager of her new apartment.

MAY LEE: Do you pay the utilities?

MANAGER: I pay the water (bill). You pay the gas and electricity (bills).

MAY LEE: Can you turn on the utilities for us?

MANAGER: No, I can't. You need to call the (gas and the water and power) companies.

AP
T141

TELEPHONE VOICE: Valley Water and
Power Company.

BEN LEE: Please turn on the
electricity at 1027
Spring Street,
Apt. 6.

VOICE: When do you want to
begin service?

BEN LEE: Please turn it on
next Saturday.

VOICE: All right. Give me
your name and ad-
dress again, please.

AP
T142

BEST COPY AVAILABLE

AP
T143

BEST COPY AVAILABLE

MAY LEE: Can you send our mail to our new apartment?

MAILMAN: Yes, I can. But you need to fill out a Change of Address card.

MAY LEE: Where can I get a card?

MAILMAN: At the post office.

AP
T144

BEST COPY AVAILABLE

EFFECTIVE DATE	NAME	
OLD ADDRESS	Print-Last Name, First Name, Middle Initial	
	No. and Street	Apt. No.
NEW ADDRESS	Post Office, State, and Zip Code	
	No. and Street	Apt. No.
SIGN HERE	Post Office, State, and Zip Code	
DATE SIGNED		

5

AP
T145

Maria Lost Her Wallet

Maria went to the market yesterday. She put some groceries in her cart and went to the checkstand. She looked for her wallet in her purse, but it wasn't there!

Maria looked all around the market. She asked the manager. She checked the Lost and Found. Her wallet wasn't anywhere. Maria lost her wallet and identification cards!

AP
T146

BEST COPY AVAILABLE

Driver's License

Temporary License

MARIA: I lost my driver's license yesterday. Can I get a temporary license?

CLERK: Yes, you can. Fill out this form.

MARIA: When will I get my duplicate license?

CLERK: You'll get it in a few weeks.

AP
T147

BEST COPY AVAILABLE

MARIA: I lost my social security card. What do I need to do?

CLERK: Fill out this application form.

MARIA: Will I get a duplicate card later?

CLERK: Yes, you will. You'll get it in the mail.

AP
T148

/t/ bat

/k/ back

/t/ — /k/...

AP
T149

BEST COPY AVAILABLE

AP
T150

PAGE 1

There was an accident in front of Joanne Kim's house. Someone was hurt. Joanne dialed "0" for Operator.

OPERATOR: Operator.

JOANNE: I need an ambulance right away.

OPERATOR: One moment, please.

VOICE: Ambulance.

JOANNE: Please send an ambulance to 1011 West Blvd.

VOICE: What's wrong?

JOANNE: Someone was hurt in an auto accident.

AP
T151

BEST C

AP
T152

BEST COPY

Jane was on her way home. She saw a red light in her mirror. It was a police car. She parked her car.

OFFICER: Your license, please.

JANE: What did I do, officer?

OFFICER: You didn't stop at the stop sign.

JANE: I thought I did.

OFFICER: You need to make a complete stop. Sign here.

AP
T153

BEST COPY AVAILABLE

Maria Garcia turned left at a NO LEFT TURN sign. The traffic officer stopped her.

OFFICER: You made a left turn. Did you see that sign?

MARIA : I'm sorry. I didn't see it.

OFFICER: That's no excuse. Sign here.

AP
T154

BEST COPY AVAILABLE

AP
T155

BEST COPY AVAILABLE

AP
T156

Maria had car trouble on the freeway yesterday. An officer stopped to help her.

OFFICER: What's the trouble?

MARIA: I have a flat tire.

OFFICER: Do you have a spare (tire)?

MARIA: No, I don't.

OFFICER: I'll call a tow truck for you.

AP
T157

June Fong is at the employment office. Her children go to school every day, and she wants to get a job. She is talking to Bill Nelson.

JUNE: I'm looking for a part-time job.

BILL: Do you have any work experience?

JUNE: No, I don't. In my country I was a housewife.

BILL: Go to the Bamboo Restaurant. They're looking for a cashier.

AP
T158

HELP WANTED

BEST COPY AVAILABLE

COOKS, WAITERS, BUSBOYS for new restaurant. Call for interview. 670-3246.

DELIVERYMAN. For florist. Must have good driving record. 6 days. 385-8965.

OFFICE WORKER. Must type. Chinese or Spanish speaking. Insurance agency. 934-9723.

SALESCLERK. Oriental gift shop. Must speak English. New Moon Gift Shop, 12 Bamboo Lane.

SERVICE STATION ATTENDANT. No experience necessary. Good worker. Part-time. Al's Service Station, 5700 Douglas Blvd.

AP
T159