

Speaking | Listening | Writing | Reading | **Grammar | Vocabulary**

Grammar-Vocabulary WORKBOOK

A complementary resource to your online TELL ME MORE Training

Learning Language: English

Vocabulary

A1

Forward

What are TELL ME MORE® Grammar-vocabulary workbooks?

TELL ME MORE® grammar-vocabulary workbooks gather most the grammar and vocabulary explanations available in TELL ME MORE.

They are a complimentary resource to your TELL ME MORE online language program.

6 workbooks per level are available addressing the following topics:

- Nominal and modifiers
- Mood, voice and auxiliaries
- The sentence
- The verbal group
- Linking words
- Vocabulary

Using TELL ME MORE® Grammar-vocabulary workbooks:

Most of the grammar and vocabulary explanations are accompanied with exercises, in order to help you put what you learn in practice.

At the end of each workbook, you can retrieve the solutions to the different exercises.

Don't forget to login to your TELL ME MORE account in order to practice all skills!

TELL ME MORE® Grammar/Vocabulary workbooks:

Language: **English**

Level: **A1 (Beginner)**

Topics covered: Vocabulary

About TELL ME MORE

TELL ME MORE is a provider of technological solutions, digital content and distant services for foreign language teaching aimed at individuals, employees and students.

TELL ME MORE® is currently being used by more than 7 million learners worldwide in more than 10,000 organizations and training centers. Based in Paris, Auralog also has offices in the China, U.S., Italy, Germany, Spain, and Mexico.

Auralog® / TELL ME MORE® – Copyright © 2011 – All rights reserved.

This document contains Auralog® / TELL ME MORE® proprietary information. Any disclosure, distribution, copying or unauthorized use hereof is prohibited.

Photo credits: Thinkstock®

Table of Contents

VOCABULARY	5
<i>THE BASICS</i>	5
The alphabet	5
Name of the countries: capital letters	7
Nationalities: capital letters	8
'Hour' - 'Time' - 'O'clock'	9
American money	10
<i>SPECIFIC TOPICS</i>	11
Age	11
Time	12
Dates	14
'To write'	16
Telephone calls	17
Expressions of quantity	22
<i>WORDS AND EXPRESSIONS</i>	24
'Kind of' followed by a noun	24
<i>NOT TO BE CONFUSED</i>	26
'Home' - 'House'	26
'At last' - 'At least'	27
'Next' - 'The next'	28
'Last' - 'Later' - 'Latter'	29

Vocabulary – A1 level

VOCABULARY - SOLUTIONS.....	30
<i>THE BASICS – SOLUTION(S).....</i>	<i>30</i>
Name of the countries: capital letters – Solution(s)	30
Nationalities: capital letters – Solution(s)	30
'Hour' - 'Time' - 'O'clock' – Solution(s)	31
<i>AMERICAN MONEY – SOLUTION(S)</i>	<i>31</i>
<i>SPECIFIC TOPICS – SOLUTION(S)</i>	<i>31</i>
Age – Solution(s)	31
Time – Solution(s).....	32
Dates – Solution(s)	32
'To write' – Solution(s)	33
Telephone calls – Solution(s)	33
Expressions of quantity – Solution(s).....	33
<i>WORDS AND EXPRESSIONS - SOLUTION(S)</i>	<i>33</i>
'Kind of' followed by a noun – Solution(s)	33
<i>NOT TO BE CONFUSED - SOLUTION(S)</i>	<i>34</i>
'Home' - 'House' – Solution(s)	34
'At last' - 'At least' – Solution(s).....	34
'Next' - 'The next' – Solution(s)	34
'Last' - 'Later' - 'Latter' – Solution(s).....	34

Vocabulary

The basics

The alphabet

Aa as in 'ant'
Bb as in 'book'
Cc as in 'computer'
Dd as in 'dog'
Ee as in 'egg'
Ff as in 'frog'
Gg as in 'ghost'
Hh as in 'house'
Ii as in 'insect'
Jj as in 'jeans'
Kk as in 'kitchen'
Ll as in 'light'
Mm as in 'monster'
Nn as in 'number'
Oo as in 'office'
Pp as in 'pig'
Qq as in 'question'
Rr as in 'rat'
Ss as in 'son'
Tt as in 'tie'
Uu as in 'uncle'
Vv as in 'vegetable'
Ww as in 'watch'
Xx as in 'xylophone'
Yy as in 'yacht'
Zz as in 'zebra'

- ➔ In the **pronunciation guide** below, the **phonemes** and **example words** corresponding to each **letter** will help you to **pronounce** the alphabet correctly. You will also **learn** how to **spell words out** in ways that make it easier for others to **understand**, particularly during **telephone conversations**.

Vocabulary – A1 level

- A** /eɪ/ (as in **pay**)
- B** /bi/ (as in **bee**)
- C** /si/ (as in **see**)
- D** /di/ (as in **deal**)
- E** /i/ (as in **fee**)
- F** /ef/ (as in **effort**)
- G** /dʒi/ (as in **genius**)
- H** /eltʃ/ (as in **Rachel**)
- I** /aɪ/ (as in **eye**)
- J** /dʒeɪ/ (as in **jay**)
- K** /keɪ/ (as in **briefcase**)
- L** /el/ (as in **spelling**)
- M** /em/ (as in **emphasize**)
- N** /en/ (as in **spend**)
- O** /ow/ (as in **cashflow**)
- P** /pi/ (as in **peak**)
- Q** /kjuː/ (as in **queue**)
- R** /ɑː/ (as in **article**)
- S** /es/ (as in **estimate**)
- T** /ti/ (as in **teacher**)
- U** /juː/ (as in **user**)
- V** /vi/ (as in **reveal**)
- W** /dʌbəl jʊː/ (as in **double you**)
- X** /eks/ (as in **extra**)
- Y** /waɪ/ (as in **why**)
- Z** /zi/ (as in **zero**)

➔ When spelling something aloud, it is common to **specify capital letters, double letters, and punctuation** such as **hyphens**.

Example:

I'm calling from Borris Limited.

That's spelled **capital B**, O-R-R-I-S; **capital L**, I-M-I-T-E-D.

This is Mr. Connor. That's C-O-**double N**-O-R.

My name is Ms. Sackville-North. Spelled S-A-C-K-V-I-L-L-E, **hyphen**, N-O-R-T-H.

Note:

When spelling something aloud, you may **improve clarity** by attributing a **word** to each letter.

Example:

- My address is 56 Maple Street.
- That's **M** as in 'monster', **A** as in 'apple', **P** as in 'pig', **L** as in 'light', **E** as in 'egg'.

Name of the countries: capital letters

➔ Names of countries are capitalized.

Example:

- He's a friend from **France**.
- They live in **Spain**.
- It's very nice in **the United States** at this time of the year.

Name of the countries: capital letters – Exercise – Sentence practice

Answer the question as in the example:

Miguel lives in Madrid.	Miguel lives in Spain.
Yuri lives in Moscow.	
Nancy lives in Washington.	
Ahmed lives in Fez.	

Name of the countries: capital letters – Exercise – Word order

Spain, - are - in - France - and Sweden - Europe

Nationalities: capital letters

► **Nationalities**, whether used as **nouns** or as **adjectives**, are **capitalized**.

Example:

- You'll meet lots of **Americans** here.
- I'm half **French**, half **Italian**.

Note: Languages are also capitalized.

Example:

I don't speak **English** very well.

Nationalities: capital letters – Exercises – The right word

1. No, I'm _____.

France - French - of France

2. I'm _____.

Japanese - of Japan – Japan

3. In fact, I'm _____.

of Spain - Spanish – Spain

Nationalities: capital letters – Exercise – Word order

all - the - spoken - is - English - over - world

'Hour' - 'Time' - 'O'clock'

<p>▶ 'Hour' expresses duration.</p>	<p>Example: Don't take hours. Shall we meet at the harbor in an hour? I have to be at the theater in a half hour!</p>
<p>▶ 'Time' indicates indeterminate duration.</p>	<p>Example: We won't have time to see him. Take your time.</p>
<p>▶ 'Time' can also indicate the time of day, e.g. as indicated by a clock. 'Time' is often used to ask the time of day.</p>	<p>Example: What time is it? Is it time to go?</p>
<p>▶ 'O'clock' expresses an exact hour and is often omitted.</p>	<p>Example: It's six (o'clock). I'd like to watch the seven o'clock news.</p>

'Hour' - 'Time' - 'O'clock' – Exercise – The right word

The tour is two _____ long.

time - o'clock - hours – hour

'Hour' - 'Time' - 'O'clock' – Exercise – Fill in the blanks

I have to be at the theater in _____ an hour.

Six _____! Time to go!

Is it a quarter _____ seven? I always wake up _____ six.

at - o'clock - past - half

American money

➔ The **United States'** primary **monetary unit** is the **dollar**. A **cent** is a **hundredth** of a **dollar**.

Example:

\$4 = four **dollars**

\$1 million = one million **dollars**

\$4.50 = four **dollars** and fifty **cents** (or four fifty)

\$.25 or 25¢ = twenty-five **cents**

Note: \$ precedes the number, to which it refers, ¢ follows the number to which it refers.

- American coins have various names:

1¢ = a **penny**

5¢ = a **nickel**

10¢ = a **dime**

25¢ = a **quarter**

50¢ = a **half dollar**

Note: A number of countries besides the United States have monetary units called dollars. To distinguish among these various currencies, it is useful to speak of '**US dollars**' (or '**American dollars**'), '**Canadian dollars**', '**Australian dollars**', etc.

American money– Exercise – Grammar practice

Write in full as in the example:

\$15	fifteen dollars
\$21	
\$1	
\$50	
\$400	
\$5.50	
\$560	

Specific topics

Age

➡ To indicate **age** the following is used:

'to be' + number + 'years old'

Example:

- I'm **nineteen years old**.
- My dog's **two years old**.

Note: 'Years old' is often omitted in sentences referring to people or animals.

Example: I'm nineteen.

Age – Exercise – Fill in the blanks

It's a nice, _____ country.

How _____ are you?

I have _____ grandsons.

My hair is very dark _____.

brown - three - old - warm

Age – Exercise – Word order

I'm - you - old - as - as - are

Vocabulary – A1 level

Time

A question beginning with **'what time'** is used to ask the **time of day**.

Example:

- **What time** is it?
- **What time** do you get up?

The various ways of expressing the **time of day** follow.

<p>➔ The time + 'o'clock' indicates an exact hour.</p> <p>Note: 'O'clock' is only used for times exactly on the hour and is often unstated but understood.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • It's six o'clock.
<p>➔ To express a half-hour in spoken (and, less often, written) language, the preceding hour + 'thirty' is used.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • The clock says eight thirty. • The clock says 8:30. (written)
<p>➔ To express a quarter-hour in spoken (and, less often, written) language, '(a) quarter after' + the preceding hour, or the preceding hour + 'fifteen', is used.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • It's a quarter after two. • It's two fifteen. • It's 2:15. (written)
<p>➔ To express a time forty-five minutes after the hour, in spoken (and, less often, written) language, '(a) quarter to' + the following hour, or the preceding hour + 'forty-five', is used.</p> <p>Note: American speakers and, less often, writers sometimes use the British expressions 'half past' and '(a) quarter past'.</p> <p>In many parts of the United States, '(a) quarter of' is used, most often in spoken language, in place of '(a) quarter to'.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • He'll be there at quarter to five. • He'll be there at 4:45. (written) • We'll meet at three forty-five. • We'll meet at 3:45. (written) <p><u>Example:</u></p> <ul style="list-style-type: none"> • The clock says half past eight. • She's coming at a quarter past two. <p><u>Example:</u></p> <ul style="list-style-type: none"> • It's a quarter of four.

Vocabulary – A1 level

<p>➡ To express times between the hour and the half-hour, in spoken (and, less often, written) language, the minutes + 'after' + the preceding hour, or the preceding hour + the minutes, is used.</p> <p>Note: The British 'past' is sometimes used instead of 'after' in the United States.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The passengers will disembark at around ten after two. • It's one twenty. <p>Example:</p> <p>4. It's ten past three.</p>
<p>➡ To express times between the half-hour and the hour, in spoken (and, less often, written) language, the minutes + 'to' (or 'of') + the following hour, or the preceding hour + the minutes, is used.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'll stay until five to eight. • She came at five of eight. • The plane leaves at seven fifty-five.

Note:

The United States uses a twelve-hour clock. To clarify the time of day, '**a.m.**' ('ante meridiem' ['before noon']) or '**p.m.**' ('post meridiem' ['after noon']) may be added. At times these abbreviations are replaced by '**in the morning**', '**in the afternoon**', '**in the evening**', '**this morning**', '**this afternoon**' or '**tonight**'.

Example:

- The figures are due at **1:30 p.m.**
- She works from **ten in the morning** to **six in the evening**.
- Let's meet at **three in the afternoon**.
- I'll call you at **seven tonight**.

Time – Exercise – Grammar practice

Write in full as in the example:

9:15	quarter after nine
11:30	
6:23	
4:15	
5:15	
10:51	
2:10	

Vocabulary – A1 level

Dates

<ul style="list-style-type: none"> • Dates are written as cardinal numbers and pronounced as ordinal numbers. Days and months are capitalized. 	<p>Example:</p> <ul style="list-style-type: none"> • Monday, May 5, 1996 • August 22, 1999 • Saturday, June 3
<ul style="list-style-type: none"> • In a clause, 'on' precedes the date, which may be written as an ordinal or cardinal number. 	<p>Example:</p> <ul style="list-style-type: none"> • I'll meet Mrs. Beckett on Friday the 16th.
<ul style="list-style-type: none"> • When the day of the week precedes the day of the month, a definite article introduces the latter (which is expressed as an ordinal). 	<p>Example:</p> <ul style="list-style-type: none"> • Friday the 16th (or 'Friday 16') (<i>written</i>) • = Friday the sixteenth (<i>oral</i>)
<ul style="list-style-type: none"> • In speech, the day of the month and month can be expressed using definite article + day (as an ordinal) + 'of' + month. <p>Note: In writing, the month — whether spelled out or expressed as a number — usually precedes the day.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The tenth of June <p>Example:</p> <ul style="list-style-type: none"> • January 1, 2000 • 6/25/89
<ul style="list-style-type: none"> ➔ A year is normally pronounced as two two-digit numbers. Exception is made, however, for any year whose third digit is '0': '-00' is pronounced 'hundred', and '-01' through '-09' are pronounced 'O' + digit. 	<p>Example:</p> <ul style="list-style-type: none"> • 1999: nineteen ninety-nine (or nineteen hundred and ninety-nine) • 1900: nineteen hundred • 1909: nineteen-o-nine <p>Note: For the years 2000-2009, special pronunciation rules apply:</p> <p>Example: 2000: two thousand 2006: two thousand (and) six (not 'twenty-o-six') 2009: two thousand (and) nine (not 'twenty-o-nine')</p> <p>In standard American English, 'and' is only pronounced in the dates 2000-2009 in more formal contexts.</p>

Vocabulary – A1 level

➡ Decades are expressed using 'the' + a plural multiple of ten.

Example:

I like the fashion of **the Sixties**.

Dates – Exercise – Grammar practice

Rewrite as in the example:

Monday the 1	Monday the first
Tuesday the 2	
Wednesday the 3	
Thursday the 4	
Friday the 5	
Monday the 1	
Tuesday the 3	

Dates – Exercise – The right word

I would like to arrive _____ August 1.

at - on - in

'To write'

The verb 'to write' may precede:

▶ An indirect object , where the latter refers usually to a person	Example: <ul style="list-style-type: none">• I'm writing to my parents.• I write her every week.
▶ A direct object	Example: <ul style="list-style-type: none">• I was writing a love letter.

'To write' – Exercise – Word order

of - on - a - your - write - name - piece - paper

Telephone calls

To **communicate effectively over the telephone**, you should be prepared to **ask** for important information and to **give** several **key details**.

<p>Introduce Yourself:</p> <ul style="list-style-type: none"> ➔ After politely greeting the recipient of your call, the first step is to introduce yourself. ➔ When making a professional telephone call, state your name and professional information (what company you work for, and sometimes, your job title). ➔ Introductions range from very formal to informal depending on how well you know the person you are calling. When making an informal call to someone who knows you, you may choose to state your name only. ➔ Some common ways to introduce yourself are shown in the examples below. 	<p>Example:</p> <ul style="list-style-type: none"> • Good morning. My name is Dara Fielding and I'm calling from MisselinWorks. • Hi, this is Holden Stafford, Marketing Director at GZZ Limited. • Good afternoon, this is Sybil Schreiber, Barbara Gossard's assistant. • Hello, Janis speaking. (less formal). • Hi, it's Keith from Sanson & Honders. (less formal) • Hi Stanley. It's Marina. (informal)
<p>Ask to Speak to Someone:</p> <ul style="list-style-type: none"> ➔ After introducing yourself, you may ask to speak to someone in particular, or ask to be connected to an extension number. ➔ To make the request in a polite manner, you can use modals such as can, could, and may. ➔ The expression I'm looking for is sometimes used, but you should avoid it in very formal contexts. <p>Note: You may ask to speak to someone before introducing yourself.</p> <p>When making an informal professional call, you can use the expressions Is X in? or Is X around?</p>	<p>Example:</p> <ul style="list-style-type: none"> • Can I please speak to David Thorne? • I'd like to talk to Merri Forster, please. • May I speak with the Marketing Director, please? • Could you please connect me to extension 209? • I'm looking for Brendan Craig. Is he available? <p>Example:</p> <ul style="list-style-type: none"> • Can I speak to the HR manager, please? This is Bryce Larson. <p>Example:</p> <ul style="list-style-type: none"> • Hi, this is Jerry. Is Kathryn in? • Hello, it's Priscilla. Is Martin around?

Vocabulary – A1 level

Call Objective:

- ▶ **After introducing yourself** and perhaps **asking to speak to someone**, you should **state the objective** of your call. You may **wait** for the call recipient to **ask you** for this information, or you may **state it immediately**.
- ▶ Also note that if the person you wish to speak to **answers the phone**, you may simply **introduce yourself and state the objective of your call**.
- ▶ You can use expressions such as **I'm calling about**, **it's concerning**, **it's regarding**, and **my call concerns**.

Example:

- **I'm calling about** our meeting next week.
- Can I speak to Andrew Sullivan?
- **It's concerning** a fax.
- **My call concerns** the conference we're organizing together.
- Hi Diana. It's Yasmin. **I'm calling** because I have a few questions about the report.

Leave a message:

- ▶ If the person you are trying to reach is **not available**, you may wish to **leave a message**. The call recipient may **ask you** whether you want to leave a message, or you may **suggest it yourself**. You can use expressions such as **please tell him/her** or **could you let him/her know** to begin your message.

Example:

Call recipient: I'm sorry. Ms. Kidd isn't at her desk. Would you like to leave a message?

Caller: Sure. **Could you please tell her** I have a few questions about the meeting, and ask her to call me back as soon as possible?

Caller: **Can I please leave a message with Nina?**

Call Recipient: Of course.

Caller: **Please tell her** I would like to discuss the project with her, and that I'll call her back this afternoon.

Call recipient: Tyler isn't available right now. Can I take a message?

Caller: Yes, thank you. **Could you just let him know** I'm returning his call? I'll be at my office all day, so he can reach me here.

Vocabulary – A1 level

<p>Polite closings:</p> <p>➔ When ending a call, you should always thank your correspondent. You may use polite closings such as thank you for your time and let's be in touch soon.</p> <p>➔ When you are the recipient of a telephone call, you should be prepared to effectively answer the caller's questions and to provide appropriate information. Below are some tips on how to successfully respond to a basic professional telephone call.</p>	<p><u>Example:</u></p> <ul style="list-style-type: none"> • Thank you so much, Amanda. I'll talk to you soon. • Thanks for your time. Have a great afternoon. • I appreciate your time, Jana. Let's be in touch soon. • Thanks a lot, Ben. Enjoy the rest of your day. • Thanks so much, Eric. Bye.
<p>Polite greetings:</p> <ul style="list-style-type: none"> • When answering a professional telephone call you should respond with a polite greeting. This may include saying your name, the company name, and/or an expression such as may I help you? You may also ask immediately whether the caller wishes to be connected to a specific extension or person. Below are some common examples of polite greetings. 	<p><u>Example:</u></p> <p>Good morning, this is Gretchen. How may I help you?</p> <p>Hello, Karen Blum speaking. How can I help you?</p> <p>Good afternoon, Emily Lawrence Cosmetics, Taylor speaking.</p> <p>Hello, this is the operator. Who may I connect you to?</p> <p>Hi, this is Toby. What can I do for you? (less formal)</p>
<p>The Call Objective:</p> <p>➔ Unless the caller immediately announces a reason for calling, you may ask for this information after polite greetings have been exchanged and the caller has asked to speak to someone in particular. However, you should generally skip this step when you are already familiar with the caller.</p>	<p><u>Example:</u></p> <p>Caller: Can I please speak to Mr.Vance?</p> <p>Call Recipient: May I ask why you're calling, please?</p> <p>Caller: Hi, this is Stephen Hill. Is Raquel Weinberg in?</p> <p>Call Recipient: May I tell her why you're calling?</p>

Vocabulary – A1 level

<p>Note: If you are the person the caller is attempting to reach, you may respond by saying This is he, This is she, This is (your name), or simply Speaking.</p>	<p>Example:</p> <p>Caller: Hi, this is Tyrone. Can I speak to Mitchell, please?</p> <p>Call recipient: This is Mitchell (or: This is he).</p> <p>Caller: May I speak to Ms. Evans, please?</p> <p>Call recipient: Speaking.</p>
<p>Connect the Call/Convey Availability:</p> <p>➡ If the caller wishes to speak to someone other than you, the next step is to let the caller know you will be connecting him or her to the appropriate person. If you know in advance that the person the caller wishes to reach is unavailable or absent, you should say so in a polite manner.</p>	<p>Example:</p> <p>Caller: Is Fiona Plum in?</p> <p>Call recipient: Just one moment please. I'll put you through.</p> <p>Caller: May I please speak to the Human Resources director?</p> <p>Call recipient: I'm going to try to connect you. Would you mind holding, please?</p> <p>Caller: Hello, this is Tricia Waters. Is Pat Chen available?</p> <p>Call recipient: I think she just stepped out of the office, but I'll check for you. Hold the line, please.</p> <p>Caller: Good morning. Can I speak with Jason?</p> <p>Call recipient: Jason's in a meeting at the moment.</p> <p>Caller: Hi, this is Abdul. Can I speak to Karl, please?</p> <p>Call recipient: Sorry Abdul, but Karl just left for lunch. (informal)</p> <p>Caller: Hi Barbara, this is Celine. Is Thomas in?</p> <p>Call recipient: Just a second. I'll check for you. (informal)</p>

Vocabulary – A1 level

<p>Messages:</p> <p>➔ When you are not able to connect a caller to the appropriate person, you may ask if the caller wishes to leave a message.</p> <ul style="list-style-type: none">Once the caller has relayed a message, you should respond with a polite expression such as Okay, I'll be sure to tell him/her you called.	<p>Example:</p> <p>Would you like to leave a message? Can I leave a message for her? Ms. Jacoby's line is busy. Do you want to leave a message on her voicemail? I'm sorry, but Laura just left the office. Can I take a message for you?</p>
<p>Polite closings:</p> <p>➔ You should always close a call with a polite thank you. Below are some common polite closings.</p>	<p>Example:</p> <p>Thanks for calling, Mr. Leroy. I'll make sure to give her the message. Thanks and have a great day. Bye. Thanks again, Ms. Gerrard. I'll get in touch with you soon. Ok, thanks, Kelly. I'll get back to you as soon as I can. (less formal) Thanks, Sonia. Talk to you in a few days. (informal)</p>

Telephone calls– Exercise – The right word

I'd like to _____ Stephanie Millson, please.

Speak to - call about - look for

Expressions of quantity

When talking about **quantities**, you can use several expressions to **modify** the **numbers** you mention.

<p>➔ To convey that a quantity is no greater than a specific amount or number, you can use expressions such as at most, as much as/as many as, up to, no more than, and maximum.</p> <p>Note: As much as/as many as, up to and no more than must be placed before the amount they modify.</p>	<p>Example:</p> <ul style="list-style-type: none"> • We won't need to take two cars. • There will be four of us at most. • I'd better go to the bank. I've only got \$10 and a taxi may cost as much as \$30. • The elevator can hold up to eight people. If too many people get on, an alarm rings. • Passengers may take no more than one bag in the cabin.
<p>➔ To convey that a quantity is no smaller than the number you mention, you can use the expressions at least and minimum.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The conference room is too small. It seats fifty people and at least eighty people will attend the meeting. • There will be two presentations which will last an hour each, so we should reserve the conference room for two hours minimum.
<p>➔ To convey an exact number, you can use the expressions in all, a total of, and altogether.</p>	<p>Example:</p> <ul style="list-style-type: none"> • There will be three people from the Marketing department and two from Human Resources, so there will be five people in all. • I'll be in Boston for two days and then in New York for a day, so I'll be away from the office for three days altogether.
<p>➔ Use the adverb only to talk about an exact number that is smaller than expected.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I thought there would be 50 people at the meeting, but in the end there were only 40.
<p>➔ The adverb just can mean precisely, or, like only, suggest that a number is smaller than expected.</p> <p>Note: Just must be placed before the amount it modifies.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Person 1: We'll get a discount if ten people go. • Person 2: As a matter of fact there will be just ten of us. It's perfect. • Person 1: Have you been waiting long? • Person 2: No, just five minutes.
<p>➔ The adverb exactly is also used to mean precisely.</p>	<p>Example:</p> <ul style="list-style-type: none"> • This model costs \$99.99 exactly.

Expressions of quantity – Exercise – The right word

Five people aren't able to come to the conference after all, so there will be _____ three of us.

as many as - up to - just

Words and expressions

'Kind of' followed by a noun

<p>➔ 'Kind of' + noun may be used with or without an indefinite article. 'Kind of a / an' + noun carries a general, vaguer meaning.</p>	<p>Example:</p> <ul style="list-style-type: none"> • What kind of a man is he? • What kind of aircraft are we flying in?
<p>➔ You can use 'kind of a / an' + noun to ask for a more precise definition or description of something.</p>	<p>Example:</p> <ul style="list-style-type: none"> • What kind of service do you offer? • What kind of an office plan do you have? Open space or individual offices? • What kind of experience does the position require? • What kind of a problem are you experiencing?
<p>➔ 'Kind of a / an' + noun may also be used to describe or define something in an approximate, rather than a precise, way.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I have a copy of the report ready, but it's kind of a semi-final version. • Negotiating is kind of a challenge, but I enjoy it.
<p>➔ To compare something to another in an approximate or partial way, you can use the expression 'kind of like a / an' + noun.</p> <p>➔ Often, this expression is followed by a 'but' clause.</p>	<p>Example:</p> <ul style="list-style-type: none"> • What is that? It looks kind of like an agenda, but is much bigger. • The new briefcase is kind of like a traditional one, but has more modern features.
<p>➔ You can use the expressions sort of and type of in much the same way as kind of.</p> <p>Note: When referring to something plural, kind of, sort of, and type of become kinds of, sorts of, and types of.</p>	<p>Example:</p> <ul style="list-style-type: none"> • What sort of investment do you want to make? • What type of a consultant do you plan to hire? • It's sort of an issue, but there's no need to worry. <p>Example:</p> <ul style="list-style-type: none"> • What kinds of clients do you generally work with?

Vocabulary – A1 level

➔ **Other expressions** useful for **describing or defining something** in an **approximate** way are:

- 'a kind of a / an' + noun
- 'a sort of a / an' + noun
- 'a type of a / an' + noun
- 'some kind of a / an' + noun
- 'some type of a / an' + noun
- 'some sort of a / an' + noun

Example:

- I think Deborah is carrying **some kind of an office chair**.
- The new company restaurant has **a type of a patio** where employees can eat outside.
- Gabriel is working on **some type of presentation**.
- The technical team is having **some sort of a problem**. I don't know the details, though.

'Kind of' followed by a noun – Exercise – Word order

room - sort - would - you - of - What - like?

Not to be confused

'Home' - 'House'

<p>▶ 'Home' indicates a person's place of residence, or the place where one feels 'at home'.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'm glad to see my home again. • You get back home for a well-earned rest. • Do you have a cat at home?
<p>▶ 'House' indicates a physical structure, a building used as a residence.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Do you have a house or an apartment? • My house was broken into yesterday.

Note: **'Home'** is used when movement is described. In sentences not involving movement, either **'at home'** or **'home'** (**'at'** being, in this case, implied) may be used. **'At'** is omitted in negations.

Example:

- It's time to go **home**.
- Tonight I'm staying **(at) home**.
- I **won't be home tomorrow**.

'Home' - 'House' – Exercise – The right word

Go ahead and make yourself at _____.

hovel - humus - how - house - home – humdinger

'Home' - 'House' – Exercise – Fill in the blanks

Be _____! It's hot!

Do you have a cat at _____? Are you _____strong?

You're _____old, are you?

not - careful - home - very

'At last' - 'At least'

'At last' ('finally') should not be confused with 'at least' ('in any case,' 'at the lowest estimate').

<p>➔ 'At last' may precede a clause, follow an auxiliary, or end a sentence.</p>	<p>Example:</p> <ul style="list-style-type: none">• At last you have stopped that noise.• We can at last relax.• She's arrived at last.• We're ready!• At last!
<p>➔ 'At least' may precede a clause, a noun or noun phrase, or follow a clause, auxiliary, or main verb.</p>	<p>Example:</p> <ul style="list-style-type: none">• At least your illness isn't serious, otherwise you would be in the hospital.• I hope we'll have a nice summer at least!• And don't forget to rest for at least three days.• You can at least tidy up your bedroom.• This must cost at least 20 dollars.

'At last' - 'At least'- Exercise – Word order

one - have - gym - least - students - at - All - class

'Next' - 'The next'

<p>➔ 'Next' + expression of time (e.g. a day of the week, 'week', 'month', 'year', 'term', or 'time') is used without an article and indicates a future time (relative to the moment of speech or writing).</p>	<p>Example:</p> <ul style="list-style-type: none"> • Next time, give yourself an hour or more to get to the airport. • We've planned a 10% increase for next year. • Next Friday I'm on vacation.
<p>➔ 'The next' is used with the same expressions of time as is 'next'. However, the former expression indicates a future time relative not to the moment of speech or writing, but to some other (past or future) moment which is mentioned or understood.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I'll spend the first week in Paris and the next two weeks in Rome. • She said she was leaving the next day.
<p>➔ 'The next' can also indicate a period that is beginning or about to begin at the moment of speech or writing.</p> <p>Note: 'The next few days' is a common expression.</p>	<p>Example:</p> <ul style="list-style-type: none"> • The next school year is going to be easy. (School begins tomorrow.) • Can you put me on the next flight? <p>Example:</p> <ul style="list-style-type: none"> • You'll get your checkbook in the mail within the next few days.

'Next' - 'The next' – Exercise – Word order

next - that we meet - Tuesday's - it is imperative - deadline

'Last' - 'Later' - 'Latter'

<p>➔ The adjective 'last' indicates a time before the moment of speech or writing.</p> <p>Note: 'Last' can be used as an adverb.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I met your manager at last week's fair. • Remember, we had no snow last year. <p>Example:</p> <ul style="list-style-type: none"> • When he last came, he was ill.
<p>➔ 'The last' refers to the final item in a series.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I bought the last dress they had. • I didn't get the last number! • See Mr. Warcock in the last office on your right.
<p>➔ The comparative adverb 'later' is followed by 'than' + clause unless its reference point is the moment of speech or writing (in which case 'than' + clause may be omitted).</p>	<p>Example:</p> <ul style="list-style-type: none"> • You arrived later than expected. • Could you please call back later?
<p>➔ 'Later' can also be used as an adjective.</p>	<p>Example:</p> <ul style="list-style-type: none"> • Please call back at a later date.
<p>➔ The pronoun 'the latter' refers to the second of two elements mentioned.</p>	<p>Example:</p> <ul style="list-style-type: none"> • I can come by car or by train. • I think I'll take the latter.

'Last' - 'Later' - 'Latter' – Exercise – Fill in the blanks

Two months _____, you arrive in _____ of the villa.

It doesn't look _____ the villa in the brochure!

The view isn't very exciting with this huge building _____ in front!

No, but the view on the _____ side is nice.

Look! There's _____ folding bed here! Here's the bathroom! With two sinks.

What do we need two sinks _____? The curtain rod's fallen _____!

another - late - for - off - front - right - like - other

Vocabulary - Solutions

The basics – Solution(s)

Name of the countries: capital letters – Solution(s)

Name of the countries: capital letters – Exercise – Sentence practice

Answer the question as in the example:

Miguel lives in Madrid.	Miguel lives in Spain.
Yuri lives in Moscow.	Yuri lives in Russia.
Nancy lives in Washington.	Nancy lives in the United States. Nancy lives in America. Nancy lives in the United States of America. Nancy lives in the USA. Nancy lives in the US. Nancy lives in the U.S.A. Nancy lives in the U.S.
Ahmed lives in Fez.	Ahmed lives in Morocco.

Name of the countries: capital letters – Exercise – Word order

Spain, France and Sweden are in Europe.

.....

Nationalities: capital letters – Solution(s)

Nationalities: capital letters – Exercises – The right word

1. No, I'm French.
2. I'm Japanese.
3. In fact, I'm Spanish.

Nationalities: capital letters – Exercise – Word order

English is spoken all over the world.

.....

'Hour' - 'Time' - 'O'clock' – Solution(s)

'Hour' - 'Time' - 'O'clock' – Exercise – The right word

The tour is two **hours** long.

'Hour' - 'Time' - 'O'clock' – Exercise – Fill in the blanks

I have to be at the theater in **half** an hour.

Six **o'clock!** Time to go!

Is it a quarter **past** seven? I always wake up **at** six.

American money – Solution(s)

American money– Exercise – Grammar practice

Write in full as in the example:

\$15	fifteen dollars
\$21	Twenty-one dollars
\$1	One dollar
\$50	Fifty dollars
\$400	Four hundred dollars
\$5.50	Five dollars fifty cents Five dollars and fifty cents Five dollars fifty
\$560	Five hundred and sixty dollars

Specific topics – Solution(s)

Age – Solution(s)

Age – Exercise – Fill in the blanks

It's a nice, **warm** country.

How **old** are you?

I have **three** grandsons.

My hair is very dark **brown**.

Vocabulary – A1 level

Age – Exercise – Word order

I'm as old as you are.

.....

Time – Solution(s)

Time – Exercise – Grammar practice

Write in full as in the example:

9:15	quarter after nine
11:30	eleven thirty half past eleven
6:23	six twenty-three
4:15	quarter after four a quarter after four four fifteen quarter past four a quarter past four
5:15	quarter after five a quarter after five five fifteen quarter past five a quarter past five
10:51	ten fifty-one
2:10	ten after two ten past two two ten

.....

Dates – Solution(s)

Dates – Exercise – Grammar practice

Rewrite as in the example:

Monday the 1	Monday the first
Tuesday the 2	Tuesday the second
Wednesday the 3	Wednesday the third
Thursday the 4	Thursday the fourth
Friday the 5	Friday the fifth
Monday the 1	Monday the first
Tuesday the 3	Tuesday the third

Dates – Exercise – The right word

I would like to arrive **on** August 1.

.....

'To write' – Solution(s)

'To write'– Exercise – Word order

Write your name on a piece of paper.

.....

Telephone calls – Solution(s)

Telephone calls– Exercise – The right word

I'd like to **speak to** Stephanie Millson, please.

.....

Expressions of quantity – Solution(s)

Expressions of quantity – Exercise – The right word

Five people aren't able to come to the conference after all, so there will be **just** three of us.

.....

Words and expressions - Solution(s)

'Kind of' followed by a noun – Solution(s)

'Kind of' followed by a noun – Exercise – Word order

What sort of room would you like?

.....

Not to be confused - Solution(s)

'Home' - 'House' – Solution(s)

'Home' - 'House' – Exercise – The right word

Go ahead and make yourself at **home**.

'Home' - 'House' – Exercise – Fill in the blanks

Be **careful!** It's hot!
Do you have a cat at **home**?
Are you **very** strong? You're **not** old, are you?

.....

'At last' - 'At least' – Solution(s)

'At last' - 'At least'- Exercise – Word order

All students have at least one gym class.

.....

'Next' - 'The next' – Solution(s)

'Next' - 'The next'– Exercise – Word order

It is imperative that we meet next Tuesday's deadline.

.....

'Last' - 'Later' - 'Latter' – Solution(s)

'Last' - 'Later' - 'Latter'– Exercise – Fill in the blanks

Two months **later**, you arrive in **front** of the villa.
It doesn't look **like** the villa in the brochure!
The view isn't very exciting with this huge building **right** in front! No, but the view on the **other** side is nice.
Look! There's **another** folding bed here!
Here's the bathroom! With two sinks. What do we need two sinks **for**?
The curtain rod's fallen **off**!

.....

ENGLISH

SPANISH

FRENCH

GERMAN

ITALIAN

DUTCH

