
7
UNIT

Prepositions
There Is and There Are
Quantity Words

SHOPPING
About eighty percent of the food on shelves of
supermarkets today didn’t exist 100 years ago.

DR. LARRY MCCLEARY

A man who sells fish entertains customers
at a fish market in Seattle, Washington, U.S.

144-171_GICb_SE_40222_U07.indd 144-145 10/10/19 1:33 PM

BEFORE YOU READ
	1.	 What stores do you like? Why?

	2.	 Do you shop late at night? Why or why not?

READ
Read the following conversation between Sue and Rick, an American couple. Pay special attention
to the prepositions in bold. 7.1

Sue:	 Look. We’re out of coffee. We need coffee for tomorrow morning. Can you go out
and buy some?

Rick:	 Now? It’s late. It’s after 9:30. We can get it in the morning. I always wake up early.
I can go shopping before breakfast.

Sue:	 Tomorrow is Saturday. The store is always crowded on Saturdays. I don’t like to
shop on the weekend. Anyway, we like to drink coffee in the morning.

Rick:	 But the supermarket is closed at night.

Sue:	 You’re right. But the convenience store is open. It’s open 24/7.

Rick:	 My news program is on TV at 10 p.m. I don’t have time before the news.
It starts in twenty minutes.

Sue:	 You can go after the news. Or you can watch the news online.

(15 minutes later)

Rick:	 Hello?

Sue:	 Hi. Are you at the convenience store now?

Rick:	 I’m still in the car. I’m in the parking lot.

Sue:	 Can you go to the pharmacy, too, and get some aspirin? I have a headache.

Rick:	 Can I get the aspirin at the convenience store?

Sue:	 You can, but aspirin is on sale this week at the pharmacy—two bottles for $8.00.
It costs $8.00 for one bottle at the convenience store.

Rick:	 Which pharmacy?

Sue:	 The pharmacy near the convenience store. It’s on the corner. It’s next to the
gas station.

Rick:	 Is the pharmacy open late, too?

Sue:	 Yes, it’s open 24/7.

COMPREHENSION  Based on the reading, write T for true or F for false.

	1.	 The convenience store is always open.

	2.	 The convenience store doesn’t sell aspirin.

	3.	 The pharmacy is closed on Sundays.

WORDS TO KNOW 7.2

wake up Rick wakes up early. He has to go to work.

go shopping I like to go shopping early. There aren’t many other customers at the stores.

shop I like to shop at night.

convenience store A convenience store is a small supermarket. It’s open late, often 24/7.

program TV has many programs. Every hour you can see a different show.

news The news tells us about local, national, and international events.

still Rick’s not at the store yet. He’s still in his car.

aspirin My back hurts sometimes. Then I take aspirin to feel better.

headache My head hurts. I have a terrible headache.

pharmacy You can buy aspirin and other medicine in a pharmacy.

corner The store is on the corner of Main Street and Willow Street.

LISTEN
Listen to the sentences about the conversation. Circle True or False. 7.3

	1.	 True	 False 	 4.	 True	 False	 7.	 True	 False

	2.	 True	 False	 5.	 True	 False	 8.	 True	 False

	3.	 True	 False	 6.	 True	 False	 9.	 True	 False

7.1  Time Expressions with Prepositions
Prepositions are connecting words. We can use prepositions with time expressions.

The store is open

in the morning.
in the daytime.
in the afternoon.

in the evening.

at night.

The movie starts
at 10 p.m.
in twenty minutes.

You can go out
after 9:30.
after dinner.
after work.

Sue goes to sleep before 10:30.

The stores are crowded
on Saturdays.
on the weekend.

Note:
A sentence can have more than one time expression.
	 Rick goes to work at 7 in the morning.
	 He wakes up at 8 a.m. on the weekend.

DID YOU KNOW?
Prices at a convenience store
are sometimes high. You are
paying for the convenience
of a store that is open when
other stores are closed. Some
are open 24 hours a day,
seven days a week (24/7).

146  Unit 7 Shopping  147

144-171_GICb_SE_40222_U07.indd 146-147 10/10/19 1:33 PM

EXERCISE 1  Fill in the blanks with the correct preposition of time: in, on, after, before, or at.

	 1.	 Sue and Rick don’t work at night.

	 2.	 They work Mondays.

	 3.	 Lisa doesn’t work the evening.

	 4.	 Simon doesn’t work the weekend.

	 5.	 They can buy coffee the morning.

	 6.	 Many stores open 9 a.m.

	 7.	 The convenience store is open night.

	 8.	 It’s 5:37 now. It’s 5:30.

	 9.	 We go shopping the afternoon.

	10.	 The supermarket closes at 10 p.m. Go there 10.

ABOUT YOU  Work with a partner. Ask a question with when do you and the words given.
Your partner will answer.

	1.	 watch TV

		 A: When do you watch TV?

		 B: I watch TV at night.

	2.	 drink coffee

	3.	 relax

	4.	 go to sleep

	5.	 wake up

	6.	 go shopping

	 7.	 listen to OR watch the news

	 8.	 wash your clothes

	 9.	 eat lunch

	10.	 read blogs

	11.	 see your friends

	12.	 do your homework

	13.	 take an aspirin

	14.	 work

7.2  Time Expressions without Prepositions
In some cases, we don’t use a preposition with a time expression.

The store is open
24 hours a day.

seven days a week.

We shop three times a month.

They buy milk once a week.

We cook every day.

The convenience store is open
24/7.

all day and all night.

GRAMMAR IN USE 
Some time expressions are often used together, separated by a comma. Common examples are:

24 hours a day, 7 days a week

all day, every day

ABOUT YOU  Fill in the blanks. Share your answers with a partner.

	1.	 I visit my parents once a month.

	2.	 I five days a week.

	3.	 I twice a day.

	4.	 I four times a month.

	5.	 I all day.

	6.	 I every day.

ABOUT YOU  Fill in the blanks with a time expression. Tell about the people and places
in your country. Share your answers with a partner.

	1.	 People usually watch the news every day  .

	2.	 Most people use the Internet  .

	3.	 Pharmacies are usually open  .

	4.	 Supermarkets in big cities are open  .

	5.	 Convenience stores are open  .

	6.	 Most banks are open  .

	7.	 Most people shop for food  .

	8.	 Students go to school  .

ABOUT YOU  Work with a partner. Ask a question with how many and the words given. Your partner will
answer.

	1.	 days a week / work

		 A: How many days a week do you work?

		 B: I work five days a week.

	2.	 hours a day / talk on the phone

	3.	 hours a day / spend online

	4.	 times a month / go to the library

	5.	 hours a night / sleep

	6.	 times a day / cook

	7.	 days a week / shop for food

	8.	 minutes a day / exercise

148  Unit 7 Shopping  149

144-171_GICb_SE_40222_U07.indd 148-149 10/10/19 1:33 PM

7.3  Prepositions of Place
We can use prepositions with a place.

PREPOSITION EXAMPLES

in
Rick is in the car.
He is in the parking lot.

near The pharmacy is near the convenience store.
next to The pharmacy is next to the gas station.
on The convenience store is on the corner.

at
Rick is at the convenience store now.
Sue and Rick are at home in the evening.
They are at work in the daytime.

to Go to the pharmacy.

Note:
Compare the following sentences:

I’m in the store. (I’m not outside the store.)

I’m at the store. (I may be inside or in the parking lot, ready to go in.)

EXERCISE 2  Victor and Lisa are on the telephone. Fill in the blanks with the correct preposition: in,
on, at, to, near, or next to. Then listen and check your answers. 7.4

Victor:	 Hello?

Lisa:	 Hi, Victor. Where are you now?

Victor:	 I’m at
1.

 school. Where are you?

Lisa:	 I’m
2.

 home. Are you
3.

 class?

Victor:	 No. I’m
4.

 the parking lot. I’m
5.

 my car.

My class starts in ten minutes.

Lisa:	 Can you go
6.

 the store on your way home? We need milk. There’s a sale

7.
 Tom’s Market.

Victor:	 Where’s Tom’s Market?

Lisa:	 It’s
8.

 the school. It’s not far. It’s
9.

 the corner. It’s
10.

the laundromat.

Victor: 	 My class is over
11.

 9. Is the market still open at 9?

Lisa: 	 Yes, it is. It closes at 9:30. Go
12.

 the store right after class, please.

7.4  Prepositions in Common Expressions
We can use prepositions in many common expressions.

PREPOSITION EXAMPLES

on

Rick is on the phone.

The news program is on TV.

You can hear the news on the radio.

Aspirin is on sale.

Please buy some milk on your way home.

for Aspirin is on sale this week, two bottles for $8.00.

out of We don’t have any coffee. We’re out of coffee.

GRAMMAR IN USE 
It’s important to remember which expressions use the article the and which do not.

on the phone   on the radio

but: on TV

EXERCISE 3  Fill in the blanks in this conversation with the correct preposition: on, at, next to,
after, out of, or for. Then listen and check your answers. 7.5

Simon:	 I’m going to the store after
1.

 work. Eggs are on sale—two dozen
2.

 $6.49.

Marta:	 Buy bananas, too. They’re
3.

 sale—one pound
4.

 49 cents.

Simon:	 Anything else?

Marta:	 Oh, yes. Buy coffee, too.

Simon:	 Are we
5.

 coffee? So soon?

15 minutes later

Simon:	 I’m at the market now. Do we need anything else?

Marta:	 Yes. Buy some tea. The tea is
6.

 the coffee. Then come home right away.

We’re eating dinner early tonight.

150  Unit 7 Shopping  151

144-171_GICb_SE_40222_U07.indd 150-151 10/10/19 1:33 PM

EXERCISE 4  Fill in the blanks in this phone conversation with the correct preposition: in, on,
at, to, or after. Then listen and check your answers. 7.6

Sue:	 Hi, Rick. I’m on
1.

 my cell phone.

Rick:	 Are you
2.

 the car?

Sue:	 No. I’m still
3.

 work. My shift ends in a few minutes, but I can’t come home right now.

4.
 work, I have to make a few stops. I can be home

5.
 about an hour and a half.

Rick:	 Where do you need to go?

Sue:	 First, I need to buy gas. Then I have to go
6.

 the supermarket.

Rick:	 Can you come home after that?

Sue:	 No. Then I have to go to the post office. The post office closes
7.

 5 p.m.

Rick:	 Do you have to do all of this now? I’m making dinner. And it’s almost ready.

Sue:	 Oh, that’s great, Rick. I can go to the supermarket
8.

 dinner. And then you can get

gas
9.

 your way to work.

Rick:	 Good. Then just stop
10.

 the post office. And try to get home soon.

FUN WITH GRAMMAR

Play Bingo. Your teacher will give you a blank Bingo card. Write the prepositions in, on, at, to, after, before,
near, next to, for, or out of in each square. Some squares will have the same words. Put the prepositions in any
order. Your teacher will call out a preposition. Find a square with that preposition and write a sentence in the
square, using that preposition. To win the game, you have to have sentences in four squares in a row, either
horizontally (), vertically (), or diagonally ( ). The first person to get four correct sentences in a row says,
“Bingo!” and wins the game.

BEFORE YOU READ
	1.	 How do clerks in a store help customers?

	2.	 Do you like to shop in big stores or small stores? Why?

READ
Read the following conversations. Pay special attention to the affirmative and negative forms of there
is and there are and the quantity words in bold. 7.7

CONVERSATION A: � At a big home supply store

Sue:	 You know I don’t like to shop at the big home
supply store on Saturdays. There are a lot of
shoppers, and there’s no place to park.

Rick:	 Look. There’s a space over there.

(in the store)

Sue:	 There are no shopping carts.

Rick:	 We can take a basket. We only need a
package of lightbulbs. We need one for the lamp in the living room.

Sue:	 There are so many things in this store. It’s hard to find anything.

Rick:	 There’s a clerk over there. Let’s ask him. Excuse me, sir. I need to find
lightbulbs.

Clerk:	 Lightbulbs are in aisle1 3. There’s a clerk there. He can help you.

Two minutes later

Sue:	 There’s no clerk in aisle 3 now. Can you please help us?

Clerk:	 Sorry. I don’t work in aisle 3. That’s not my department.

Sue:	 (To Rick) The service here is terrible. There aren’t enough clerks in this store.
No one wants to help us.

Rick:	 But the prices are good here. And there are always coupons for this store in the
newspaper. I have a coupon for a package of six lightbulbs for $10. That’s 20% off!

CONVERSATION B: � In a small hardware store

Clerk:	 Can I help you?

Peter:	 Yes. I need lightbulbs.

Clerk:	 Lightbulbs are downstairs, but there isn’t an elevator in this store. I can get the
lightbulbs for you. Do you want some coffee? There’s a coffee machine over
there. It’s free for customers.

Peter:	 Thanks for your help. (Thinking) I prefer small stores to big stores. There’s good
service here. There are helpful clerks here, too. And there’s free coffee at this store.

1	 The pronunciation of aisle is /aıl/. We don’t pronounce the s.

DID YOU KNOW?
Big home supply stores often
teach free classes in home
repair.

152  Unit 7 Shopping  153

144-171_GICb_SE_40222_U07.indd 152-153 10/10/19 1:33 PM

COMPREHENSION  Based on the reading, write T for true or F for false.

	1.	 Sue and Rick need to buy a lot of things.

	2.	 The clerk in the large store helps Sue and Rick.

	3.	 The clerk in the small store helps Peter.

WORDS TO KNOW 7.8

home supply store/
hardware store

A home supply store and a hardware store sell many things for the home: tools, lightbulbs,
paint, etc.

shopping cart We use a shopping cart for our items in a store. We push the cart down the aisles.

basket We can use a basket for a few items in a store. We carry the basket.

lightbulb The lamp isn’t working. Rick needs to buy a new lightbulb for the lamp.

lamp Sue needs light to read the newspaper. She turns on the lamp.

clerk Clerks work in stores. They help customers.

aisle The lightbulbs are in aisle 3.

service Peter likes good service. He likes help in a store.

enough There are a lot of shoppers, but there aren’t enough clerks.

% (percent) off The coupon says 40% (percent) off. The lightbulbs are usually $5.
But they’re $3 with the coupon.

downstairs My bedroom is on the second floor, but the kitchen is downstairs.

elevator This store doesn't have an elevator to the second floor.

prefer Peter doesn’t like big stores. He prefers small stores.

LISTEN
Listen to the sentences about the conversations. Circle True or False. 7.9

	1.	 True	 False 	 5.	 True	 False

	2.	 True	 False	 6.	 True	 False

	3.	 True	 False	 7.	 True	 False

	4.	 True	 False	 8.	 True	 False

7.5  There Is and There Are—Affirmative Statements
Sometimes we use there is or there are to introduce the subject.

Singular Nouns

THERE IS A/AN/ONE SINGULAR NOUN PREPOSITIONAL PHRASE

There is

a parking lot at the store.

an elevator in the hardware store.

one clerk in aisle 4.

Noncount Nouns

THERE IS QUANTITY WORD NONCOUNT NOUN PREPOSITIONAL PHRASE

There is

free coffee for the customers.

some milk near the coffee machine.

a lot of sugar in your coffee.

Plural Nouns

THERE ARE QUANTITY WORD PLURAL NOUN PREPOSITIONAL PHRASE

There are

coupons in the newspaper.

two clerks in aisle 6.

a lot of cars in the parking lot.

Notes:
1.  The contraction for there is is there’s.
2.  There are does not have a contraction.

EXERCISE 5  Fill in the blanks with there is or there are. Use contractions when possible.

	1.	 There are a lot of items in the big store.

	2.	 a sale on lightbulbs this week.

	3.	 a lot of lightbulbs in aisle 3.

	4.	 two elevators in the big store.

	5.	 many shoppers in the big store.

	6.	 a sign near the entrance.

	7.	 coffee for the customers in the small store.

	8.	 good service in the small store.

Shopping  155154  Unit 7

144-171_GICb_SE_40222_U07.indd 154-155 10/10/19 1:33 PM

EXERCISE 6  This is a phone conversation between Simon and Victor. Fill in the blanks with there is or
there are. Use contractions when possible. Then listen and check your answers. 7.10

Simon:	 Hello?

Victor:	 Hi, Simon. It’s Victor.

Simon:	 Are you at home?

Victor:	 No, I’m not. I’m at the department store with my wife. There’s
1.

 a big sale

at this store—50 percent off all winter items. We love sales. We like to save money. Lisa wants to

buy a winter coat.
2.

 a lot of people in the coat department,

but
3.

 only one clerk. Where are you?

Simon:	 I’m at home.
4.

 a football game on TV.

Victor:	 I know. And now
5.

 a long line at the register. I have to wait.

Simon:	 That’s too bad. It’s a great game.

Victor:	 I know.
6.

 a TV in the store, and
7.

some nice chairs in front of the TV. So I can watch the game, too.

Simon:	
8.

 two games today. Let’s watch the next game together.

Victor:	 OK. Sounds great!

7.6  There Is and There Are—Negative Statements
We can use there is and there are in negative statements.

Singular Count Nouns

THERE IS NO SINGULAR COUNT NOUN PREPOSITIONAL PHRASE

There is no

coffee machine in the big store.

elevator in the hardware store.

clerk in aisle 3.

Noncount Nouns

THERE ISN’T ANY NONCOUNT NOUN PREPOSITIONAL PHRASE

There isn’t any

space in the parking lot.

coffee in the big store.

time for shopping now.

THERE IS NO NONCOUNT NOUN PREPOSITIONAL PHRASE

There is no

space in the parking lot.

coffee in the big store.

time for shopping now.

Plural Nouns

THERE AREN’T ANY PLURAL NOUN PREPOSITIONAL PHRASE

There aren’t any
lightbulbs in this aisle.

shopping carts in the small store.

THERE ARE NO PLURAL NOUN PREPOSITIONAL PHRASE

There are no
lightbulbs in this aisle.

shopping carts in the small store.

GRAMMAR IN USE 
Remember to use any with There isn’t/There aren’t.

   There isn’t any space.  Not: There isn’t no space.

Remember to use no with There is/There are.

   There are no lightbulbs.  Not: There are not lightbulbs.

EXERCISE 7  Read the affirmative statement. Complete the negative statement.

	1.	 �There’s a small hardware store near my house. There aren’t any/There are no big stores near

my house.

	2.	 There are coupons for the big store. coupons for the small store.

	3.	 There are lightbulbs in a hardware store. lightbulbs in a shoe store.

	4.	 There’s usually a clerk in aisle 3. clerk in aisle 3 now.

	5.	 �There’s an elevator in the department store. elevator in the

convenience store.

	6.	 There’s free coffee in the small store. free coffee in the big store.

156  Unit 7 Shopping  157

144-171_GICb_SE_40222_U07.indd 156-157 10/10/19 1:33 PM

7.7  Quantity Words
QUANTITY EXAMPLES

xxxxxxxx There are many/a lot of cars in the parking lot.
xxx There are some lamps in aisle 3.
xx (You need xxxx.) There aren’t enough clerks in the big store.
x There is one/an elevator in the big store.

0
There aren’t any lightbulbs in aisle 5.
There are no lightbulbs in aisle 5.

ABOUT YOU  Use there’s or there are and the words given to tell about your class and your school.
Use quantity words from the chart above. You may have to change the noun to the plural form.

	1.	 copy machine

		 There’s a copy machine in the library.

	2.	 book

	3.	 desk for all students

	4.	 Indian students

	5.	 computer

	6.	 young student

	7.	 telephone

	8.	 elevator

	9.	 teacher

ABOUT YOU  Fill in the blanks to tell about the place where you live.

	1.	 There aren’t enough windows in my bedroom.

	2.	 There are no in my neighborhood.

	3.	 There’s no in my city.

	4.	 There aren’t many in my neighborhood.

	5.	 There are a lot of in my home.

	6.	 There are some in my home.

	7.	 There aren’t enough in my bedroom.

	8.	 There’s a(n) in my kitchen.

	9.	 There aren’t any in my bathroom.

EXERCISE 8  Fill in the blanks with any, some, a lot of, enough, one, or no to complete this conversation.
In some cases, more than one answer is possible. Then listen and check your answers. 7.11

Sue:	 Where are the batteries? I need some
1.

 batteries for the flashlight.

Rick:	 Look in the closet.

Sue:	 There aren’t
2.

 batteries in the closet.

Rick:	 Look in the kitchen. There are
3.

 batteries there, I think.

Sue:	 There’s only
4.

 battery here. This flashlight needs two batteries.

We need to go to the hardware store and get more batteries.

Rick:	 Let’s go to the home supply store.

Sue:	 Not again. You know I prefer the small store. In the big store, there aren’t

5.
 clerks to help you. Sometimes I have questions, but there are

6.
 clerks to answer them. Or I find a clerk and he says, “That’s not

my department.”

Rick:	 I don’t have
7.

 questions about batteries. A battery is a battery.

Look at this section of the newspaper. There are
8.

 things on sale at

the big store—hundreds of things.

Sue:	 We don’t need hundreds of things. We just need batteries.

Hardware stores like this one in
Staunton, Virginia, are common in
towns across the U.S.

158  Unit 7 Shopping  159

144-171_GICb_SE_40222_U07.indd 158-159 10/10/19 1:33 PM

BEFORE YOU READ
	1.	 Is it easy to make choices in a store? Why or why not?

	2.	 Do you compare prices when you shop? Why or why not?

READ
Read the following conversation. Pay special attention to the yes/no questions and
wh- questions using there is and there are in bold. 7.13

Halina and her husband, Peter, are in the supermarket.

Peter:	 There are many brands of shampoo. Why are there
so many brands? Do people need so many choices?

Halina:	 I don’t think so. Is there a difference between this
shampoo for $3.99 and that shampoo for $10.99?

Peter:	 I don’t know. Let’s buy the cheap one.

Halina:	 OK. There’s probably no difference.

Peter:	 Are there any other items on the shopping list?

Halina:	 Just two. We need sugar. The sugar is in aisle 6.

(one minute later)

Halina:	 This sign says 25 ounces for $1.75. That one says five
pounds for $2.25. Which one is a better buy?

Peter:	 I don’t know. What’s an ounce?

Halina:	 It’s part of a pound. There are sixteen ounces in a pound.

Peter:	 Is there a calculator on your phone?

Halina:	 Yes, but we don’t need it. Look. There’s a small sign under the
sugar. The five-pound bag is about 2.8¢ an ounce. The 25-ounce
bag is about 7¢ an ounce. The big bag is a better buy.

Peter:	 You’re a smart shopper. Are we finished? Is there anything else on the list?

Halina:	 Yes. There’s one more thing—dog food.

Peter:	 Wow! Look. There are over twenty kinds of dog food.

Halina:	 Dogs have choices, too.

DID YOU KNOW?
One pound = .45 kilograms
One ounce = 28.35 grams

EXERCISE 9  Fill in the blanks with the missing words from the box below. You can combine two words to
fill in some blanks. Use contractions when possible. Then listen and check your answers. 7.12

there they is are it not isn’t

Rick:	 Let’s go to the hardware store today. There’s
1.

 a sale on plants.

2.
 really cheap today.

Sue:	 Let’s go to the bookstore, too.
3.

 a sale on all travel books.

4.
 50 percent off. Let’s go to the bookstore first and then to the

hardware store.

Rick:	
5.

 enough time. It’s almost 4:00. The hardware store closes at 5:30.

6.
 Saturday, and the hardware store

7.

open late on Saturday.

Sue:	 The small hardware store
8.

 open late, but the home supply store is

open. You know, I don’t really want to go to the hardware store with you.

9.
 always too crowded. I have an idea. You can go to the hardware

store, and I can go to the bookstore. I need something to read.

Rick:	 Need or want? You have a lot of books.

Sue:	
10.

 all old. I need new books.

Rick:	 And I need some plants.

COMPREHENSION  Based on the reading, write T for true or F for false.

	1.	 There are two brands of shampoo in the store.

	2.	 An ounce is smaller than a pound.

	3.	 Halina and Peter have a dog.

Shopping  161160  Unit 7

144-171_GICb_SE_40222_U07.indd 160-161 10/10/19 1:33 PM

EXERCISE 10  Complete the short answers.

	1.	 Are there any clerks in the store? Yes, there are  .

	2.	 Is there a price on the shampoo bottles? No,  .

	3.	 Are there a lot of shoppers in the store? Yes,  .

	4.	 Is there any dog food on sale this week? No,  .

	5.	 Are there a lot of choices of dog food? Yes,  .

	6.	 Is there a coupon for sugar? Yes,  .

	7.	 Are there any shopping carts in this store? No,  .

EXERCISE 11  Complete the questions.

	1.	 Is there good service in a small store?

	2.	 any shoppers in the checkout line?

	3.	 a clerk in the cereal aisle?

	4.	 any space in the parking lot?

	5.	 any coupons for shampoo in the newspaper?

	6.	 an elevator in the supermarket?

	7.	 a lot of shoppers today?

EXERCISE 12  Work with a partner. Ask a question with is there or are there any and the words given.
Your partner will answer.

	 1.	 an elevator/in this building

	 A: Is there an elevator in this building?

	 B: No, there isn’t.

	 2.	 Mexican students/in this class

	 3.	 new words/in this lesson

	 4.	 photos/on this page

	 5.	 a verb chart/in your dictionary

	 6.	 hard exercises/in this lesson

	 7.	 a computer lab/at this school

	 8.	 restrooms/on this floor

	 9.	 a gym/at this school

	10.	 a library/in your town

WORDS TO KNOW 7.14

brand Many companies make soap. There are a lot of different brands.

shampoo I need to buy shampoo so I can wash my hair.

choice There are twenty kinds of dog food, so there are many choices. We have to pick one.

difference between What’s the difference between the cheap shampoo and the expensive one?

ounce An ounce is a unit of measure. Sixteen ounces is equal to one pound.

calculator I have a calculator on my phone. It helps me do math.

better buy The large bag of sugar is a better buy. We can save money.

LISTEN
Listen to the sentences about the conversation. Circle True or False. 7.15

	1.	 True	 False

	2.	 True	 False

	3.	 True	 False

	4.	 True	 False

	5.	 True	 False

	6.	 True	 False

	7.	 True	 False

	8.	 True	 False

7.8  There Is and There Are—Yes/No Questions
Compare statements and questions with there is and there are.

STATEMENT QUESTION SHORT ANSWER

There’s a shampoo aisle. Is there a hardware aisle in this store? No, there isn’t.

There are large bags of sugar. Are there any small bags of sugar? Yes, there are.

There’s dog food in this aisle. Is there any cat food in this aisle? Yes, there is.

Notes:
1.	 We often use any in questions with noncount and plural count nouns.
2.	 We don’t make a contraction in an affirmative short answer.
		 Yes, there is.      Not: Yes, there’s.

162  Unit 7 Shopping  163

144-171_GICb_SE_40222_U07.indd 162-163 10/10/19 1:33 PM

EXERCISE 14  Work with a partner. Use the following words to ask and answer questions
about your class or school. Use how much or how many in your questions.

	 1.	 desks/in this room

	 A: How many desks are there in this room?

	 B: There are twenty desks in this room.

	 2.	 students/in this class

	 3.	 windows/in this room

	 4.	 paper/on the floor

	 5.	 phones/in this room

	 6.	 men’s restrooms/on this floor

	 7.	 floors/in this building

	 8.	 pages/in this book

	 9.	 new vocabulary/on this page

	10.	 photos/this unit

EXERCISE 15  Write two questions and answers for the items below.

1.
3 feet = one yard
12 inches = one foot

foot

2.
16 ounces = one pound
4 cups = one quart

cup

3.
4 quarts = one gallon
2 pints = one quart

quart

gallon

Abbreviations:
yard = yd.		 gallon = gal.

foot = ft. or '		 quart = qt.

inch = in. or "		 pint = pt.

pound = lb. 		 cup = C

ounce = oz.

	1.	 a.	 How many feet are there in a yard?

		 	 There are 3 feet in a yard.

		 b.	

		 	

	2.	 a.	

		 	

		 b.	

		 	

7.9  There Is and There Are—Wh- Questions
How much, how many, and why are common question words with is there and are there.
Notice question word order with be before there.

QUESTION WORD(S) BE THERE PHRASE ANSWER

How much sugar is

there

in the bag? One pound.

How many ounces are in a pound? Sixteen.

Why are twenty different kinds of shampoo? I don’t know.

Compare yes/no questions and wh- questions.

YES/NO QUESTION WH- QUESTION

Are there ten items on the list? How many items are there on the list?

Are there different kinds of shampoo? Why are there different kinds of shampoo?

Are there many kinds of dog food? How many kinds of dog food are there?

Is there a difference between this shampoo
and that shampoo?

Why is there a difference in price?

EXERCISE 13  Read the statements. Write wh- questions with the words given.

	1.	 There are ten kinds of shampoo.

		 How many kinds of shampoo are there?
 

	2.	 There are a lot of people in this line.

		 Why
 

	3.	 There are 16 ounces in a pound.

		 How many
 

	4.	 There are a few items on the list.

		 How many
 

	5.	 There are many brands of dog food.

		 Why
 

	6.	 There’s some sugar in this bag.

		 How much
 

	7.	 There is a pharmacy in the store.

		 Why
 

	8.	 There’s a lot of time.

		 How much
  continued

164  Unit 7 Shopping  165

144-171_GICb_SE_40222_U07.indd 164-165 10/10/19 1:33 PM

EXERCISE 17  Fill in the blanks to complete the conversation. Use there is, there are, is there, or are there.
Use contractions when possible. Then listen and check your answers. 7.17

Marta:	 The kids need new coats. Let’s go shopping today. There’s
1.

 a twelve-hour

sale at Baker’s Department Store—today only.

Simon:	
2.

 a sale on men’s coats, too?

Marta:	 Yes,
3.

 .
4.

 a lot of great things on sale:

winter coats, sweaters, boots, gloves, and more.

Simon:	 How do you always know about all the sales in town?

Marta:	
5.

 an ad in the store window. It says, “End of winter sale.

All winter items 50% off.”

Simon:	 Why
6.

 a sale on winter things? It’s still winter.

Marta:	 Spring is almost here.

Simon:	 It’s only January. It’s so cold.
7.

 two or three more months of winter.

Marta:	 You’re right! But stores need space for new things for the spring.

Simon:	 Well, that’s good for us.
8.

 winter sales in other stores, too?

Marta:	 Yes.
9.

 an ad in the window of the shoe store, too.

Simon:	 Great. We can look at boots at both stores and choose the best deal.

10.
 anything you need?

Marta:	 Maybe some warm gloves. Let’s go!

3.	 a.	

		 	

		 b.	

		 	

EXERCISE 16  Fill in the blanks with words from the box. You can use some items more than once.
Use contractions when possible. Then listen and check your answers. 7.16

there is there are is there are there how many

Ali:	 I’m going for a walk.

Shafia:	 Wait. I need a few things at the supermarket. Let me look at my shopping list.

Ali:	 How many items are there
1.

 ?

Shafia:	 About ten. Also go to the office supply store, please. We need some pens.

Ali:	 Where’s the office supply store?

Shafia:	
2.

 a few office supply stores near here.

3.
 one next to the supermarket on Elm Street.

Ali:	
4.

 pens
5.

 in a box?

Shafia:	 You can buy a box of twenty.

Ali:	
6.

 anything else on your list?

Shafia:	 Yes,
7.

 . We need paper for the printer, too. Please buy two packs

of paper.

Ali:	
8.

 sheets of paper
9.

 in one pack?

Shafia:	 Five hundred, I think.

Ali:	 What about printer ink?
10.

 enough ink in the printer?

Shafia:	 I don’t think so. Please get some ink, too.

166  Unit 7 Shopping  167

144-171_GICb_SE_40222_U07.indd 166-167 10/10/19 1:33 PM

REVIEWSUMMARY OF UNIT 7
Time Expressions

in the morning
in twenty minutes

three times a month

at night
at 10 p.m. once a week

on Saturdays every day

after 9:30 24 hours a day

before 10:30 24/7

Prepositions of Place and Prepositions in Common Expressions

in Rick is in the car.

near The pharmacy is near the supermarket.

next to The pharmacy is next to the gas station.

on
The store is on the corner.	 The program is on TV.
Rick is on the phone.		 Toothpaste is on sale.

at Rick is at the store.

to Go to the pharmacy.

for Aspirin is on sale—two bottles for $8.00.

out of We’re out of coffee.

There Is and There Are—Affirmative Statements

THERE BE A/AN OR QUANTITY WORD NOUN PREPOSITIONAL PHRASE

There

is an elevator in the store.

is some milk in the fridge.

are two clerks in aisle 6.

There Is and There Are—Negative Statements

THERE BE NO OR ANY NOUN PREPOSITIONAL PHRASE

There

is
no

elevator in the store.

are lightbulbs in this aisle.

isn’t
any

coffee in the big store.

aren’t lightbulbs in this aisle.

There Is and There Are—Questions

YES/NO QUESTION WH- QUESTION

Are there ten items on the list? How many items are there on the list?

Are there different kinds of shampoo? Why are there different kinds of shampoo?

Is there any sugar? How much sugar is there?

Is there a difference between this shampoo and
that shampoo?

Why is there a difference in price?

�Choose the correct words to complete the conversation.

	A:	 Hello?

	B:	 Hi, Tim. Are you still (on/at/near) work?

	A:	 Yes, I am. I’m coming home (on/after/in) a few minutes, though.

	B:	 �Can you please go (at/in/to) the supermarket (on/in/to) your way home? We’re (after/out of/for) milk.

And (there’s/are there/there are) (some/one/any) other things we need, too.

	A:	 Sure. Is the supermarket open (after/in/at) the evening?

	B:	 Yes. It’s open late (on/in/at) Thursdays.

	A:	 OK. The supermarket (near/next to/on) the corner of 5th Street and Oak Street, right?

	B:	 �No. That one isn’t open (in/at/on) night. (There’s/There are/There’s no) a supermarket

(on/before/next to) the hardware store. Go (to/near/for) that one.

	A:	 OK, got it.

		 (30 minutes later)

	A:	 Hi, Kate. I’m (on/at/to) the store. How many items (there are/is there/are there) on your list?

	B:	 Not too many. (There’s/There are/There is) ten items, but you don’t have to get everything.

	A:	 Oranges are (on/in/for) sale. Five (on/for/out of) a dollar. That’s a good price.

	B:	 �Yes, it is. Please get oranges. (There are/There aren’t/There are no) any oranges in the fridge.

(There are/There aren’t/There is) no apples, either. Please get apples, too.

	A:	 OK. Where’s the dairy section? I don’t see it.

	B:	 �(There’s/There are/Is there) two dairy aisles in that store, actually. (There’s/There are/Is there) one

(next to/out of/for) the fruit . . .

	A:	 Oh, yes. I see it.

	B:	 (Is there/Are there/How much is there) any milk in that aisle?

	A:	 Hmm. No, (there is/there isn’t/there aren’t).

	B:	 OK. (There’s/Is there/There are) another dairy aisle. It’s (on/in/near) the meat section.

	A:	 OK . . . Oh, there’s (any/many/a lot of) milk here!

	B:	 Great. And can you please buy coffee? There isn’t (some/no/enough) here.

	A:	 Sure. I’ll be home soon!

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.

168  Unit 7 Shopping  169

144-171_GICb_SE_40222_U07.indd 168-169 10/10/19 1:33 PM

FROM GRAMMAR TO WRITING
PART 1  Editing Advice
	 1.	 Use the correct preposition.

Sue likes to shop in night.

Your favorite program begins after twenty minutes.

	 2.	 Don’t use prepositions with certain time expressions.

Simon works five days in a week.

	 3.	 Don’t use to after near.

There’s a convenience store near to my house.

	 4.	 Don’t write a contraction for there are.

 There’re fifteen students in the class.

	 5.	 Don’t use a after there are.

There are a good sales this week.

	 6.	 Don’t use two negatives together.

There aren’t no lightbulbs in this aisle.

	 7.	 Use correct word order.

How many batteries there are in the flashlight?

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:	 I need a lightbulb for this lamp. Are there any extra lightbulbs?

Shafia:	 No, there isn’t. We need to buy more.

Ali:	 Let’s go in the hardware store. Is it open now?

Shafia:	 No. It’s late. The hardware store isn’t open in the night. It closes in 6:00 p.m. But the big store

near to the bank is open very late.

Ali:	 There are a lot of things in sale at that store this week. Let’s make a list.

Shafia:	 We don’t need a lot of things. We only need lightbulbs.

Ali:	 What about batteries? Are there a batteries in the house?

at

in

There are

any

are there

C

1.aren’t

2.

3.

4. 5.

6.

7. 8. 9.

10. 11.

Shafia:	 There’re some AA batteries.

Ali:	 But we need C batteries for the radio.

Shafia:	 There aren’t no C batteries in the house.

Ali:	 Do you want to go to the store with me?

Shafia:	 My favorite show starts after five minutes. Can you go alone?

Ali:	 OK.

Shafia:	 There’s no rice in the house. Can you get some rice, too?

Ali:	 There isn’t any rice at the hardware store.

Shafia:	 Of course not. But the hardware store is next the supermarket. In fact, you don’t need to go to

the hardware store at all. There are a lightbulbs and batteries at the supermarket, too.

Ali:	 OK. Good. There’s no need to go to two stores. Is this supermarket open at night?

Shafia:	 Yes. It’s open seven days in a week. And it’s open all night.

PART 3  Write
Write five or six sentences to describe each photo. You can write affirmative statements, negative
statements, or questions.

In photo A, a woman is with a sales person at a

hardware store.

PART 4  Learner’s Log
1.	 Write one sentence about each of these topics:
	 •  shopping in the United States

	 •  different types of stores

	 •  getting a good price

2.	 Write any questions you still have about shopping in the United
States.

12.

13.

14.

15.

16.

17.

18.

19. 20.

21. 22.

23. 24.

A

B

170  Unit 7 Shopping  171

144-171_GICb_SE_40222_U07.indd 170-171 10/10/19 1:33 PM

