

Lesson 13 – At the movies

A Complete the conversations.

1. **Kevin** Hello?

Pete Hi, Kevin. Where are you? Are you still at home?

Kevin No, I'm . the shoe store.

Pete Oh. with Jenny?

Kevin , not. She's the restaurant.

2. **Sandra** Hello?

Pete Sandra, this is Pete. still the bus stop?

Sandra Yes, . with Yoshi.

Pete OK. Thanks.

3. **Linda** Hello?

Pete Hi, Linda. Where you?

Linda the subway station.

Pete Are with Paul?

Linda , not. He's the newsstand.

B Look at the pictures. Complete the conversations.

1.

Dan Anna, are you at the shoe store?

Anna , .

Dan with Emma?

Anna , .

2.

Dan Jun, where ?

 near the Internet café?

Jun , .

Where ?

Dan at the Internet café! Please hurry! You're late!

Jun Sorry!

Lesson 14 – Downtown

A Where are these places? Read the sentences. Then write the places on the map.

Main Street

1. The **restaurant** is across from the school.
2. The **department store** is behind the restaurant.
3. The **bus stop** is in front of the school.
4. The **newsstand** is between the park and the school.
5. The **Internet café** is next to the school.
6. The **bank** is across from the Internet café.
7. The **shoe store** is on Main Street. It's between the bank and the restaurant.
8. The **parking lot** is behind the bank and the shoe store.
9. The **movie theater** is next to the Internet café.
10. The **drugstore** is across from the movie theater.

B Answer the questions.

1. Is the school behind the drugstore?

No, it's not.

2. Is the bank next to the shoe store?

3. Is the department store between the bank and the restaurant?

4. Is the bus stop across from the restaurant?

Lesson 15 – At the mall

Look at the pictures. Answer the questions.

Tony

Jenny and Julia

Kevin

Mr. and Mrs. Mills

Yoshi and Sun-hee

Mr. Diaz

Megan

Jun and Mario

1. Where's Tony?
He's at the candy store.

2. Are Jenny and Julia at the bowling alley?

3. Is Sun-hee with Kevin?

4. Where's Mr. Diaz?

5. Are Jenny and Julia in front of the skating rink?

6. Where are Yoshi and Sun-hee?

7. Is Kevin at the video arcade?

8. Where are Jun and Mario?

9. Are Mr. and Mrs. Mills at the music store?

10. Is Megan in front of the bus stop?

11. Is Mario with Tony?

12. Is Jenny with Julia?

Lesson 16 – Any suggestions?

A Complete the chart with the sentences below.

- | | | |
|--|---|---|
| <input checked="" type="checkbox"/> Let's play basketball. | <input type="checkbox"/> Let's sit down. | <input type="checkbox"/> Go swimming. |
| <input checked="" type="checkbox"/> Go to the beach. | <input type="checkbox"/> Let's have a sandwich. | <input type="checkbox"/> Let's play volleyball. |
| <input type="checkbox"/> Have a soda. | <input type="checkbox"/> Go to a café. | <input type="checkbox"/> Go to a movie. |
| <input type="checkbox"/> Let's go bowling. | <input type="checkbox"/> Let's go skating. | <input type="checkbox"/> Have a sandwich. |

Suggestions for others	Suggestions for you + others
<i>Go to the beach.</i>	<i>Let's play basketball.</i>
_____	_____
_____	_____
_____	_____
_____	_____

B Write two suggestions for the people in the sentences.

1. You and Ms. Tanaka are hungry.

2. Christina is thirsty.

3. You and Ron are bored.

4. Miguel is really hot.
