

LESSON 7

GETTING AROUND

KEY POINT POINT GOING TO THE AIRPORT

Do you live by the airport?
Do you go to the airport by car?
Do you get around with no problem or do you need help?

Iris is going to the airport. She is not able to get there. She is getting help from Paul. See how Paul gives her directions to get to the airport.

Parking lot: A place to put the car

Colleagues: People you work with


SENTENCES

5 sentences

Susan is going to the airport for the first time.

They turned right at the intersection.

Frank continued for one kilometer and turned right.

Jack called back earlier.

Mike sees the sign to turn right.

TEXT

Getting around

Paul is working at the office today. He has a new colleague Iris. Iris is going to the airport and she is asking Paul how to get to the airport on the phone. She is going to the airport for the first time. Here is the discussion.

So Iris do you see the intersection?

Yes I am looking now. I am turning right.

Ok you will continue on for two intersections.

So i am continuing on for 2 streets. OK, I have arrived.

You will turn left on Garden Street. and continue on for five kilometers.

Ok i am turning left. I will call you back in 10 minutes.

10 minutes later

Hello Iris. I think you are arriving now. Do you see the signs?

Yes I am entering the airport.

Ok good. Now when you see the departures sign turn right.

Ok I see the sign. I am turning right.

How do I get to the parking lot?

Are you going to departures?

TEXT

Yes I am passing the entrance now.
Ok. Now you turn right. You will see the sign for parking.
Ok I am in the parking lot now. Thanks.
Ok. Have a great trip.

QUESTIONS

Content questions

- 1) Iris is _____.
 - a) meeting friends
 - b) going to the airport
 - c) going to the train station

- 2) Paul is _____.
 - a) giving instructions
 - b) with Iris
 - c) is going to the airport

- 3) At one point Iris asks _____.
 - a) how to get to the parking lot
 - b) how to get to the airplanes
 - c) how to get to arrivals

- 4) Iris is a new _____ for Paul.
 - a) friend
 - b) colleague
 - c) boss

GRAMMAR

Grammar Point verbs ending with 'ing' in the present.

Sample

He is eating lunch. (now)

Explanation

There are several context for verbs with ing. We are looking at the present. When a verb uses ing in the present it means it is happening now. Generally ing verbs mean the action is moving.

Structure

Verb stem + ing

To be (auxillary present) + ing verb.

To be = am are is

GRAMMAR

Examples

I am talking to John.

I am not talking to John.

Questions

1) I _____ seeing the boss today.

A. are B. am C. is

2) We _____ working now.

A. are B. am C. is

3) It _____ working.

A. is B. are C. am

4) _____ is talking to Janet.

A. He B. I C. We

5) _____ are finishing the project.

A. It B. We C. He

6) Jack and Susan _____ at the project.

A. is looking B. am looking C. are looking

7) _____ is running to work.

A. They B. You C. He

8) _____ is working.

A. You B. We C. It

9) Jack is _____ as a project manager.

A. works B. work C. working

10) Doug is _____ about work.

A. think B. thinks C. not thinking