

Lesson 1 – Simple Passive

Fill in the conversations with the words provided.

Conversation 1 – worth / late / until / Thai / out / served / cooked / sounds

Man: How is the new _____ restaurant?

Woman: It's great. All the food is _____ with organic ingredients.

Man: That _____ great. How _____ is it open?

Woman: Well, food is _____ until 11, but the bar is open _____ midnight.

Man: I will have to check it _____.

Woman: You should. It's _____ the visit.

Conversation 2 – is / Are / scheduled / That's / playing / play / why / reserved

Man: _____ you still _____ basketball tonight?

Woman: No, the game _____ canceled.

Man: Oh, no, _____ is that?

Woman: The rec hall is _____ for something.

Man: _____ too bad.

Woman: Yeah, some band is _____ to _____ there tonight.

Conversation 3 – will / done / finished / almost / should / get / Is / you'll

Man: _____ the report _____ yet?

Woman: It is _____ done.

Man: When _____ it be finished?

Woman: It _____ be done very soon.

Man: Well, as soon as it is _____, please _____ it to me.

Woman: I will. The minute it's finished, _____ get it.

Conversation 4 – got / broke / Don't / throw / know / be / is / fix

Man: This chair _____ broken.

Woman: Who _____ it?

Man: I don't _____. It was broken when I _____ here.

Woman: Should I _____ it out?

Man: No, I'll see if maintenance can _____ it.

Woman: _____ bother. It is more trouble than it's worth.

Man: You may _____ right.

[Listen Online](#)

Lesson 1 – Simple Passive

Conversation 1 – worth / late / until / Thai / out / served / cooked / sounds

Man: How is the new **Thai** restaurant?

Woman: It's great. All the food is **cooked** with organic ingredients.

Man: That **sounds** great. How **late** is it open?

Woman: Well, food is **served** until 11, but the bar is open **until** midnight.

Man: I will have to check it **out**.

Woman: You should. It's **worth** the visit.

Conversation 2 – is / Are / scheduled / That's / playing / play / why / reserved

Man: **Are** you still **playing** basketball tonight?

Woman: No, the game **is** canceled.

Man: Oh, no, **why** is that?

Woman: The rec hall is **reserved** for something.

Man: **That's** too bad.

Woman: Yeah, some band is **scheduled** to **play** there tonight.

Conversation 3 – will / done / finished / almost / should / get / Is / you'll

Man: **Is** the report **done** yet?

Woman: It is **almost** done.

Man: When **will** it be finished?

Woman: It **should** be done very soon.

Man: Well, as soon as it is **finished**, please **get** it to me.

Woman: I will. The minute it's finished, **you'll** get it.

Conversation 4 – got / broke / Don't / throw / know / be / is / fix

Man: This chair **is** broken.

Woman: Who **broke** it?

Man: I don't **know**. It was broken when I **got** here.

Woman: Should I **throw** it out?

Man: No, I'll see if maintenance can **fix** it.

Woman: **Don't** bother. It is more trouble than it's worth.

Man: You may **be** right.

[Listen Online](#)

Lesson 2 – Past Passive

Fill in the conversations with the words provided.

Conversation 1 – did / built / remodeled / looks / ago / was / say / When

Man: _____ was this subway _____?

Woman: It _____ built about 30 years _____.

Man: It still _____ pretty new.

Woman: Yes, it was _____ last year.

Man: Well, they _____ a nice job.

Woman: I'll _____.

Conversation 2 - tear / torn / remember / did / happened / was / ago / damaged

Man: What _____ to the old stadium?

Woman: It was _____ down last year.

Man: Why _____ they _____ it down?

Woman: It was _____ by the hurricane three years _____.

Man: Oh, I _____ that.

Woman: Yeah, a lot of damage _____ done that night.

Conversation 3 - closed / sold / that's / Do / been / hasn't / was / go

Man: _____ you still _____ to that hotel by the lake?

Woman: No, it was _____ last year.

Man: Oh, _____ it replaced?

Woman: No, it was _____ and hasn't _____ reopened.

Man: Oh, _____ too bad.

Woman: Yeah, summer at the lake _____ been the same since.

Conversation 4 - converted / was / What / love / play / put / go / shut

Man: Do you still _____ golf?

Woman: No, the course was _____ down last year.

Man: Oh, that _____ such a beautiful course. _____ happened to it?

Woman: It was _____ to a park.

Man: Well, at least it was _____ to good use.

Woman: Yeah, my kids _____ to _____ there now.

[Listen Online](#)

Lesson 2 – Past Passive

Fill in the conversations with the words provided.

Conversation 1 – did / built / remodeled / looks / ago / was / say / When

Man: **When** was this subway **built**?

Woman: It **was** built about 30 years **ago**.

Man: It still **looks** pretty new.

Woman: Yes, it was **remodeled** last year.

Man: Well, they **did** a nice job.

Woman: I'll **say**.

Conversation 2 - tear / torn / remember / did / happened / was / ago / damaged

Man: What **happened** to the old stadium?

Woman: It was **torn** down last year.

Man: Why **did** they **tear** it down?

Woman: It was **damaged** by the hurricane three years **ago**.

Man: Oh, I **remember** that.

Woman: Yeah, a lot of damage **was** done that night.

Conversation 3 - closed / sold / that's / Do / been / hasn't / was / go

Man: **Do** you still **go** to that hotel by the lake?

Woman: No, it was **sold** last year.

Man: Oh, **was** it replaced?

Woman: No, it was **closed** and hasn't **been** reopened.

Man: Oh, **that's** too bad.

Woman: Yeah, summer at the lake **hasn't** been the same since.

Conversation 4 - converted / was / What / love / play / put / go / shut

Man: Do you still **play** golf?

Woman: No, the course was **shut** down last year.

Man: Oh, that **was** such a beautiful course. **What** happened to it?

Woman: It was **converted** to a park.

Man: Well, at least it was **put** to good use.

Woman: Yeah, my kids **love** to **go** there now.

[Listen Online](#)

Lesson 3 – Was able to

Fill in the conversations with the words provided.

Conversation 1 - neither / least / only / do / get / really / wasn't / able

Woman: How did you _____ on the test?

Man: Not great. I _____ able to answer all the questions. I ran out of time.

Woman: Same here. Some of the questions were _____ hard.

Man: Were you _____ to finish the essay section?

Woman: Yeah, I was able to do that, at _____.

Man: Me too, although I wasn't able to write 300 words.

Woman: Me _____! How many words did you write?

Man: I was _____ able to write about 200 words.

Woman: Same! Well, fingers crossed we _____ a good grade.

Man: Yes, fingers crossed!

Conversation 2 - most / then / coming / countryside / having / great / wanted / were

Man: So, how is the wedding planning _____ along?

Woman: Good, we have finalized _____ of the arrangements.

Man: Are you still _____ the wedding at the lake?

Woman: No, we weren't able to get the place we _____.

Man: Oh, then where are you having it _____?

Woman: We are having it at a hotel in the _____.

Man: **Well**, it sounds nice.

Woman: Yeah, in the end, it worked out well. We _____ able to get a really good deal on the caterer, too.

Man: Oh, that's _____! I am glad to hear it.

Conversation 3 - find / couldn't / expecting / Maybe / only / able / wanted / worries

Man: I am sorry I wasn't _____ to attend your birthday party on Saturday.

Woman: Yeah, what happened? We were _____ you.

Man: Well, my babysitter canceled and I wasn't able to _____ a replacement.

Woman: Oh, that's too bad. _____ next time.

Man: Well, I really _____ to go. I'm sorry I _____ make it.

Woman: No _____. Some other people couldn't make it also.

Man: Oh, good. I am glad I was not the _____ one.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - hope / someday / forget / maintenance / were / saw / see / weren't

Woman: Before I _____, how was your trip to New York?

Man: It was fun. We _____ a lot.

Woman: Did you _____ the Statue of Liberty?

Man: No, we _____ able to get tickets for the ferry.

Woman: What about the Empire State Building? I _____ you were able to see that.

Man: We _____ able to go there, but we weren't able to go to the top.

Woman: Oh no, why not?

Man: It was closed for _____ or something.

Woman: Oh that's too bad.

Man: Well, I am sure I'll be able to go back _____!

[Listen Online](#)

Lesson 3 – Was able to

Conversation 1 - **neither / least / only / do / get / really / wasn't / able**

Woman: How did you **do** on the test?

Man: Not great. I **wasn't** able to answer all the questions. I ran out of time.

Woman: Same here. Some of the questions were **really** hard.

Man: Were you **able** to finish the essay section?

Woman: Yeah, I was able to do that, at **least**.

Man: Me too, although I wasn't able to write 300 words.

Woman: Me **neither**! How many words did you write?

Man: I was **only** able to write about 200 words.

Woman: Same! Well, fingers crossed we **get** a good grade.

Man: Yes, fingers crossed!

Conversation 2 - **most / then / coming / countryside / having / great / wanted / were**

Man: So, how is the wedding planning **coming** along?

Woman: Good, we have finalized **most** of the arrangements.

Man: Are you still **having** the wedding at the lake?

Woman: No, we weren't able to get the place we **wanted**.

Man: Oh, then where are you having it **then**?

Woman: We are having it at a hotel in the **countryside**.

Man: **Well**, it sounds nice.

Woman: Yeah, in the end, it worked out well. We **were** able to get a really good deal on the caterer, too.

Man: Oh, that's **great**! I am glad to hear it.

Conversation 3 - **find / couldn't / expecting / Maybe / only / able / wanted / worries**

Man: I am sorry I wasn't **able** to attend your birthday party on Saturday.

Woman: Yeah, what happened? We were **expecting** you.

Man: Well, my babysitter canceled and I wasn't able to **find** a replacement.

Woman: Oh, that's too bad. **Maybe** next time.

Man: Well, I really **wanted** to go. I'm sorry I **couldn't** make it.

Woman: No **worries**. Some other couldn't make it also.

Man: Oh, good. I am glad I was not the **only** one.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - hope / someday / forget / maintenance / were / saw / see / weren't

Woman: Before I **forget**, how was your trip to New York?

Man: It was fun. We **saw** a lot.

Woman: Did you **see** the Statue of Liberty?

Man: No, we **weren't** able to get tickets for the ferry.

Woman: What about the Empire State Building? I **hope** you were able to see that.

Man: We **were** able to go there, but we weren't able to go to the top.

Woman: Oh no, why not?

Man: It was closed for **maintenance** or something.

Woman: Oh that's too bad.

Man: Well, I am sure I'll be able to go back **someday**!

[Listen Online](#)

Lesson 4 – Was going to

Fill in the conversations with the words provided.

Conversation 1 - at / pricey / had / really / your / that / going / got

Man: How was _____ lunch?

Woman: Good. I ate _____ the new taco truck.

Man: Really? I was **going** to go there, but I _____ busy. How is it?

Woman: Good, but it is a bit _____.

Man: Oh, _____?

Woman: Yeah, I was gonna have two tacos, but at seven bucks a piece, I just _____ one.

Man: Wow, _____ is pricey!

Conversation 2 - wrong / cheap / long / out / just / ride / going / sale

Man: Hey, check _____ my new car!

Woman: Oh, this is the one that was for _____.

Man: Yeah, the guy sold it to us _____.

Woman: Really? Is there something _____ with it?

Man: No, it is just old. I wasn't _____ to buy it at first, but after driving it, I love it.

Woman: Well, as _____ as it runs. So, can I get a _____ home?

Man: I was _____ going to offer you one.

Conversation 3 - was / looking / what / having / up / anyway / were / make

Woman: Hey, _____ a surprise! I was just going to call you.

Man: Oh, yeah? What's _____?

Woman: I _____ going to ask if you are still coming to the party.

Man: Yes, of course. I am really _____ forward to it.

Woman: That's great. I am so glad you can _____ it.

Man: Are you still planning on _____ it outside?

Woman: We _____ going to, but it looks like it is going to rain.

Man: No worries. I prefer indoor parties _____.

Conversation 4 - What / going / thought / here / got / hang / was / had

Woman: Hey, why are you _____? I _____ you were going to play futsal.

Man: I was, but we _____ to cancel.

Woman: Oh, yeah? _____ happened?

Man: Bob was going to drive us, but he **got** called in to work.

Woman: Oh, he _____ your only ride?

Man: Sadly, yes.

Woman: Well, now you get to _____ out with me!

Man: I was just _____ to say that!

[Listen Online](#)

Lesson 4 – Was going to

Conversation 1 - at / pricey / had / really / your / that / going / got

Man: How was **your** lunch?

Woman: Good. I ate **at** the new taco truck.

Man: Really? I was **going** to go there, but I **got** busy. How is it?

Woman: Good, but it is a bit **pricey**.

Man: Oh, **really**?

Woman: Yeah, I was gonna have two tacos, but at seven bucks a piece, I just **had** one.

Man: Wow, **that** is pricey!

Conversation 2 - wrong / cheap / long / out / just / ride / going / sale

Man: Hey, check **out** my new car!

Woman: Oh, this is the one that was for **sale**.

Man: Yeah, the guy sold it to us **cheap**.

Woman: Really? Is there something **wrong** with it?

Man: No, it is just old. I wasn't **going** to buy it at first, but after driving it, I love it.

Woman: Well, as **long** as it runs. So, can I get a **ride** home?

Man: I was **just** going to offer you one.

Conversation 3 - was / looking / what / having / up / anyway / were / make

Woman: Hey, **what** a surprise! I was just going to call you.

Man: Oh, yeah? What's **up**?

Woman: I **was** going to ask if you are still coming to the party.

Man: Yes, of course. I am really **looking** forward to it.

Woman: That's great. I am so glad you can **make** it.

Man: Are you still planning on **having** it outside?

Woman: We **were** going to, but it looks like it is going to rain.

Man: No worries. I prefer indoor parties **anyway**.

Conversation 4 - What / going / thought / here / got / hang / was / had

Woman: Hey, why are you **here**? I **thought** you were going to play futsal.

Man: I was, but we **had** to cancel.

Woman: Oh, yeah? **What** happened?

Man: Bob was going to drive us, but he **got** called in to work.

Woman: Oh, he **was** your only ride?

Man: Sadly, yes.

Woman: Well, now you get to **hang** out with me!

Man: I was just **going** to say that!

[Listen Online](#)

Lesson 5 - Adverb Placement

Fill in the conversation with the words provided.

Conversation 1 - hopefully / planning / been / tentatively / definitely / count / technically

Man: Have you ever _____ to Europe?

Woman: I haven't _____ been there, but I had a layover in Paris.

Man: That doesn't really _____, does it?

Woman: No, but I'm _____ going next year.

Man: Oh, yeah? Where are you _____ on going?

Woman: I'm _____ planning on going to Spain.

Man: Oh, Spain is _____ worth the visit.

Conversation 2 - probably / likely / something / suit / relaxing / doing

Man: What are you _____ this weekend?

Woman: I will _____ stay home. What about you?

Man: I'm most _____ going to stay home too.

Woman: Oh, yeah? Do you want to do _____?

Man: No, I'm really looking forward to just _____ at home.

Woman: _____ yourself.

Conversation 3 - recommend / definitely / especially / tried / especially

Man: Have you _____ the new Italian restaurant?

Woman: No, is it any good?

Man: Yes, you should _____ check it out.

Woman: What do you _____?

Man: Well, I _____ recommend the ravioli. It is mouth-watering good.

Woman: Thanks, I'll _____ give it a look.

Conversation 4 - eventually / anxiously / definitely / score / sure / sadly

Man: So, did you get the results of your test _____?

Woman: No, but I've been _____ awaiting the results.

Man: I'm _____ you did fine.

Woman: I'm not so sure. This test was _____ harder than the last one.

Man: I wouldn't worry about it. I hear all the students _____ pass the class anyway.

Woman: That's not true. You're _____ mistaken.

[Listen Online](#)

Lesson 5 - Adverb Placement

Conversation 1 - hopefully / planning / been / tentatively / definitely / count / technically

Man: Have you ever **been** to Europe?

Woman: I haven't **technically** been there, but I had a layover in Paris.

Man: That doesn't really **count**, does it?

Woman: No, but I'm **hopefully** going next year.

Man: Oh, yeah? Where are you **planning** on going?

Woman: I'm **tentatively** planning on going to Spain.

Man: Oh, Spain is **definitely** worth the visit.

Conversation 2 - probably / likely / something / suit / relaxing / doing

Man: What are you **doing** this weekend?

Woman: I will **probably** stay home. What about you?

Man: I'm most **likely** going to stay home too.

Woman: Oh, yeah? Do you want to do **something**?

Man: No, I'm really looking forward to just **relaxing** at home.

Woman: **Suit** yourself.

Conversation 3 - recommend / definitely / especially / tried / especially

Man: Have you **tried** the new Italian restaurant?

Woman: No, is it any good?

Man: Yes, you should **definitely** check it out.

Woman: What do you **recommend**?

Man: Well, I **especially** recommend the ravioli. It is mouth-watering good.

Woman: Thanks, I'll **surely** give it a look.

Conversation 4 - eventually / anxiously / definitely / score / sure / sadly

Man: So, did you get the results of your test **score**?

Woman: No, but I've been **anxiously** awaiting the results.

Man: I'm **sure** you did fine.

Woman: I'm not so sure. This test was **definitely** harder than the last one.

Man: I wouldn't worry about it. I hear all the students **eventually** pass the class anyway.

Woman: That's not true. You're **sadly** mistaken.

[Listen Online](#)

Lesson 6 - Supposed to

Fill in the conversation with the words provided.

Conversation 1 - doing / way / need / thought / supposed / mean

Man: What are you _____ here?

Woman: What do you _____?

Man: You're _____ to be at the office.

Woman: I _____ I was supposed to be here.

Man: No, they _____ you in the office.

Woman: OK, got it. I'm on my _____.

Conversation 2 - either / since / supposed / about / when / know

Man: Hey, you're not _____ to eat on the train.

Woman: Oh, really, since _____?

Man: _____ forever.

Woman: Oops. What _____ drinking?

Man: You're not supposed to do that _____, but people do it anyway.

Woman: OK, that's good to _____.

Conversation 3 - last-minute / happened / supposed / called / hope / make it

Man: What _____ to you last night?

Woman: I got _____ in to work.

Man: Oh, _____ meeting?

Woman: No, my friend was _____ to work, but he got sick.

Man: Well, I hope you can _____ next week.

Woman: I _____ so too.

Conversation 4 - meeting / launching / tell / supposed / decided / launch

Man: What did the boss say at the _____?

Woman: It's a secret. I'm not _____ to tell anyone.

Man: Come on! You can _____ me.

Woman: OK, but it's a secret. We won't be _____ our new product this year.

Man: What? We were supposed to _____ it this Fall.

Woman: I know, plans change. They _____ to scrap it.

[Listen Online](#)

Lesson 6 - Supposed to

Conversation 1 - doing / way / need / thought / supposed / mean

Man: What are you **doing** here?

Woman: What do you **mean**?

Man: You're **supposed** to be at the office.

Woman: I **thought** I was supposed to be here.

Man: No, they **need** you in the office.

Woman: OK, got it. I'm on my **way**.

Conversation 2 - either / since / supposed / about / when / know

Man: Hey, you're not **supposed** to eat on the train.

Woman: Oh, really, since **when**?

Man: **Since** forever.

Woman: Oops. What **about** drinking?

Man: You're not supposed to do that **either**, but people do it anyway.

Woman: OK, that's good to **know**.

Conversation 3 - last-minute / happened / supposed / called / hope / make it

Man: What **happened** to you last night?

Woman: I got **called** in to work.

Man: Oh, **last-minute** meeting?

Woman: No, my friend was **supposed** to work, but he got sick.

Man: Well, I hope you can **make it** next week.

Woman: I **hope** so too.

Conversation 4 - meeting / launching / tell / supposed / decided / launch

Man: What did the boss say at the **meeting**?

Woman: It's a secret. I'm not **supposed** to tell anyone.

Man: Come on! You can **tell** me.

Woman: OK, but it's a secret. We won't be **launching** our new product this year.

Man: What? We were supposed to **launch** it this Fall.

Woman: I know, plans change. They **decided** to scrap it.

[Listen Online](#)

Lesson 7 - Get used to

Fill in the conversation with the words provided.

Conversation 1 - each / about / used to / not used / how long / how's

Man: _____ the new job?

Woman: Good, but I'm still _____ to the long commute.

Man: Really, _____ is it?

Woman: It's three hours _____ way.

Man: Give it time. You'll get _____ it.

Woman: I'm not sure _____ that.

Conversation 2 - should / frustrating / computer / shortcuts / you'll / getting

Man: How is the new _____?

Woman: OK, but it's hard _____ used to the new operating system.

Man: Yeah, but it _____ be faster right?

Woman: Wrong. I'm used to my old keyboard _____. These ones are different.

Man: Yeah, but _____ get used to it in no time.

Woman: I guess. But for now, it's _____.

Conversation 3 - overseas / while / worked / knowing / really / getting / difficult / eventually

Man: Have you ever worked _____?

Woman: Yeah, I _____ in Japan for two years.

Man: Oh, _____, how was it?

Woman: Great, but it took a _____ getting used to living there.

Man: Really, what was hard _____ used to?

Woman: Well, using chopsticks for one. Also, _____ how to interact with people.

Man: Wow, that does sound _____.

Woman: It was hard at first, but I got used to it _____.

Conversation 4 - how's / deal / couldn't be / getting / doing / could / says

Man: _____ the new baby?

Woman: Great! Life _____ better.

Man: How are you _____ on sleep?

Woman: Good. I only sleep a few hours a night, but I'm _____ used to it.

Man: I _____ never get used to that.

Woman: People say that, but once you _____ with it, it's not that bad.

Man: _____ you!

[Listen Online](#)

Lesson 7 - Get used to

Conversation 1 - each / about / used to / not used / how long / how's

Man: **How's** the new job?

Woman: Good, but I'm still **not used** to the long commute.

Man: Really, **how long** is it?

Woman: It's three hours **each** way.

Man: Give it time. You'll get **used to** it.

Woman: I'm not sure **about** that.

Conversation 2 - should / frustrating / computer / shortcuts / you'll / getting

Man: How is the new **computer**?

Woman: OK, but it's hard **getting** used to the new operating system.

Man: Yeah, but it **should** be faster right?

Woman: Wrong. I'm used to my old keyboard **shortcuts**. These ones are different.

Man: Yeah, but **you'll** get used to it in no time.

Woman: I guess. But for now, it's **frustrating**.

Conversation 3 - overseas / while / worked / knowing / really / getting / difficult / eventually

Man: Have you ever worked **overseas**?

Woman: Yeah, I **worked** in Japan for two years.

Man: Oh, **really**, how was it?

Woman: Great, but it took a **while** getting used to living there.

Man: Really, what was hard **getting** used to?

Woman: Well, using chopsticks for one. Also, **knowing** how to interact with people.

Man: Wow, that does sound **difficult**.

Woman: It was hard at first, but I got used to it **eventually**.

Conversation 4 - how's / deal / couldn't be / getting / doing / could / says

Man: **How's** the new baby?

Woman: Great! Life **couldn't be** better.

Man: How are you **doing** on sleep?

Woman: Good. I only sleep a few hours a night, but I'm **getting** used to it.

Man: I **could** never get used to that.

Woman: People say that, but once you **deal** with it, it's not that bad.

Man: **Says** you!

[Listen Online](#)

Lesson 8 – Comparatives with “as”

Fill in the conversations with the words provided.

Conversation 1 - much / Why / as / How / too / better / all / many

Man: _____ is your new job?

Woman: Okay, but it is not as fun _____ my last job.

Man: Oh, really? _____?

Woman: Well, there are not as _____ social events, and it is not as chill as my last job.

Man: Oh, no, that's _____ bad. What about pay and benefits?

Woman: I earn about as _____ as before, but I had _____ benefits.

Man: Well, so it's not _____ bad.

Conversation 2 - cheaper / convenient / hear / it / like / neighborhood / last / moved

Man: I _____ you got a new house.

Woman: I did. We just _____ in last week.

Man: How is _____?

Woman: Good. It is not as big as my _____ place, but it is _____.

Man: How is the _____?

Woman: It is not as _____ as my last place, but I _____ it.

Conversation 3 - mine / about / nearly / tonight / blonde / Sure / about / your

Man: Can you pick up my friend at the airport? I have to work _____.

Woman: _____, I can do that. What does he look like?

Man: Well, he's _____ as tall as me, and he has _____ hair. It's the same color as _____.

Woman: Wow, he sounds like _____ twin.

Man: No, I am not _____ as handsome as he is. You'll see.

Woman: I'll be the judge of that.

Conversation 4 - bummed / least / not / prices / crowded / before / new / dropped

Man: How's the _____ cafe?

Woman: Not good. It's _____ as good as the last one.

Man: How are the _____?

Woman: About the same, but the coffee is not as good as _____.

Man: Oh, no. I'm _____ to hear that.

Woman: There is one good thing, though.

Man: Oh, yeah. What's that?

Woman: Well, because the quality has _____ off, it's not nearly as _____ as before, so it's easy to find a seat.

Man: Well, at _____ that's good.

[Listen Online](#)

Lesson 8 – Comparatives with “as”

Conversation 1 - much / Why / as / How / too / better / all / many

Man: **How** is your new job?

Woman: Okay, but it is not as fun **as** my last job.

Man: Oh, really? **Why**?

Woman: Well, there are not as **many** social events, and it is not as chill as my last job.

Man: Oh, no, that's **too** bad. What about pay and benefits?

Woman: I earn about as **much** as before, but I had **better** benefits.

Man: Well, so it's not **all** bad.

Conversation 2 - cheaper / convenient / hear / it / like / neighborhood / last / moved

Man: I **hear** you got a new house.

Woman: I did. We just **moved** in last week.

Man: How is **it**?

Woman: Good. It is not as big as my **last** place, but it is **cheaper**.

Man: How is the **neighborhood**?

Woman: It is not as **convenient** as my last place, but I **like** it.

Conversation 3 - mine / about / nearly / tonight / blonde / Sure / about / your

Man: Can you pick up my friend at the airport? I have to work **tonight**.

Woman: **Sure**, I can do that. What does he look like?

Man: Well, he's **about** as tall as me, and he has **blonde** hair. It's the same color as **mine**.

Woman: Wow, he sounds like **your** twin.

Man: No, I am not **nearly** as handsome as he is. You'll see.

Woman: I'll be the judge of that.

Conversation 4 - bummed / least / not / prices / crowded / before / new / dropped

Man: How's the **new** cafe?

Woman: Not good. It's **not** as good as the last one.

Man: How are the **prices**?

Woman: About the same, but the coffee is not as good as **before**.

Man: Oh, no. I'm **bummed** to hear that.

Woman: There is one good thing, though.

Man: Oh, yeah. What's that?

Woman: Well, because the quality has **dropped** off, it's not nearly as **crowded** as before, so it's easy to find a seat.

Man: Well, at **least** that's good.

[Listen Online](#)

Lesson 9 - Phrases with "as ... as"

Fill in the conversations with the words provided.

Conversation 1 - use / shop / long / keep / soon / rush / whenever / course

Man: Can I use your bicycle? My car is in the _____.

Woman: Sure, come and get it _____ you want.

Man: Can I _____ it for a week?

Woman: Of _____! Use it as _____ as you like.

Man: Great. As _____ as my car is fixed, I'll return it.

Woman: No _____. Like I said, _____ it as long as you like. I never use it.

Conversation 2 - far / have / early / suppose / unless / then / beat / why

Man: Boss, can I leave _____ today? I want to leave because I want to _____ the traffic.

Woman: I _____, as long as your work is done.

Man: It is, _____ you have more work for me to do.

Woman: As _____ as I know, that is all we _____ to do today.

Man: Great, _____ can I leave now?

Woman: I don't see _____ not. Have a good weekend.

Man: Thanks, you too.

Conversation 3 - dusk / know / like / gets / aren't / soon / weather / there

Man: This _____ is so nice.

Woman: I know. This is as good as it _____.

Man: Wow, will the weather be _____ this all week?

Woman: As far as I _____.

Man: I could stay here all night.

Woman: I could too, as long as there _____ too many bugs.

Man: Actually, there are some at _____. They come out as _____ as the sun starts to set.

Woman: Well, as long as _____ are not too many, I'm happy.

Conversation 4 - rarely / regardless / much / over / more / should / appreciate / often

Man: This pasta is so good. Can I have some _____?

Woman: Yes, have as _____ as you like.

Man: Thank you. I _____ get home-cooked food like this.

Woman: Well, to be honest, I don't invite people over as _____ as I _____.

Man: Well, _____, I appreciate you having me over.

Woman: Thanks. In the future, I'll try to have you _____ as much as I can.

Man: Thanks. I'd _____ that.

[Listen Online](#)

Lesson 9 - Phrases with "as ... as"

Conversation 1 - use / shop / long / keep / soon / rush / whenever / course

Man: Can I use your bicycle? My car is in the **shop**.

Woman: Sure, come and get it **whenever** you want.

Man: Can I **use** it for a week?

Woman: Of **course!** Use it as **long** as you like.

Man: Great. As **soon** as my car is fixed, I'll return it.

Woman: No **rush**. Like I said, **keep** it as long as you like. I never use it.

Conversation 2 - far / have / early / suppose / unless / then / beat / why

Man: Boss, can I leave **early** today? I want to leave because I want to **beat** the traffic.

Woman: I **suppose**, as long as your work is done.

Man: It is, **unless** you have more work for me to do.

Woman: As **far** as I know, that is all we **have** to do today.

Man: Great, **then** can I leave now?

Woman: I don't see **why** not. Have a good weekend.

Man: Thanks, you too.

Conversation 3 - dusk / know / like / gets / aren't / soon / weather / there

Man: This **weather** is so nice.

Woman: I know. This is as good as it **gets**.

Man: Wow, will the weather be **like** this all week?

Woman: As far as I **know**.

Man: I could stay here all night.

Woman: I could too, as long as there **aren't** too many bugs.

Man: Actually, there are some at **dusk**. They come out as **soon** as the sun starts to set.

Woman: Well, as long as **there** are not too many, I'm happy.

Conversation 4 - rarely / regardless / much / over / more / should / appreciate / often

Man: This pasta is so good. Can I have some **more**?

Woman: Yes, have as **much** as you like.

Man: Thank you. I **rarely** get home-cooked food like this.

Woman: Well, to be honest, I don't invite people over as **often** as I **should**.

Man: Well, **regardless**, I appreciate you having me over.

Woman: Thanks. In the future, I'll try to have you **over** as much as I can.

Man: Thanks. I'd **appreciate** that.

[Listen Online](#)

Lesson 10- Frequency Phrases

Fill in the conversation with the words provided.

Conversation 1 - being / once in a while / absolutely / ever / sounds / let me know / trails / often

Man: Do you _____ go hiking?

Woman: Not that _____, but I enjoy it from time to time.

Man: That's great, I love _____ out in nature too.

Woman: For me personally, I need to escape the city every _____.

Man: _____! I think we should plan a hiking trip together.

Woman: That _____ like fun. Let's do it!

Man: Awesome! I'll check out some _____ for us.

Woman: Great. Just _____ when you're ready.

Conversation 2 - classical / guessed / while / alright / might / time to time / almost / should

Man: Do you listen to _____ music?

Woman: _____ never. I prefer more upbeat genres.

Man: Fair enough, but I find classical music soothing once in a _____.

Woman: Really? I never would've _____ you like classical music.

Man: Well, it's nice to have a change of pace from _____.

Woman: Maybe I _____ give it another chance.

Man: You should! You _____ discover something you enjoy.

Woman: _____, I'll give it a try.

Conversation 3 - often / all the time / theater / only / count / perhaps / ever / once

Man: Have you _____ been to the theater?

Woman: Yes, I go _____ in a blue moon.

Man: Really? I love plays, especially musicals. I go _____.

Woman: It's not really my thing, but then again, I've _____ been to amateur productions.

Man: We should go together sometime. I think you'd enjoy it more if you went more _____.

Woman: _____ you're right. I'm open to giving it another chance.

Man: Great! Let's plan a _____ night soon.

Woman: Okay, _____ me in.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - regular / now / impressive / once / time to time / planning / cooking / planning

Man: Do you like _____?

Woman: Yes, I cook on a _____ basis, but I'm not really good at it.

Man: Oh, that's too bad. I love it. I even like baking every _____ and then.

Woman: Wow, baking! I haven't baked in years. In fact, I only did it _____.

Man: Baking can be fun. I love baking cookies. I even bake pies from _____.

Woman: That's _____! I am clueless when it comes to baking.

Man: Well, I am _____ on making some pies this weekend. Why don't you come over and give me a hand?

Woman: Sounds like a plan. I'm _____ to learn.

[Listen Online](#)

Lesson 10- Frequency Phrases

Conversation 1 - being / once in a while / absolutely / ever / sounds / let me know / trails / often

Man: Do you **ever** go hiking?

Woman: Not that **often**, but I enjoy it from time to time.

Man: That's great, I love **being** out in nature too.

Woman: For me personally, I need to escape the city every **once in a while**.

Man: **Absolutely!** I think we should plan a hiking trip together.

Woman: That **sounds** like fun. Let's do it!

Man: Awesome! I'll check out some **trails** for us.

Woman: Great. Just **let me know** when you're ready.

Conversation 2 - classical / guessed / while / alright / might / time to time / almost / should

Man: Do you listen to **classical** music?

Woman: **Almost** never. I prefer more upbeat genres.

Man: Fair enough, but I find classical music soothing once in a **while**.

Woman: Really? I never would've **guessed** you like classical music.

Man: Well, it's nice to have a change of pace from **time to time**.

Woman: Maybe I **should** give it another chance.

Man: You should! You **might** discover something you enjoy.

Woman: **Alright**, I'll give it a try.

Conversation 3 often / all the time / theater / only / count / perhaps / ever / once

Man: Have you **ever** been to the theater?

Woman: Yes, I go **once** in a blue moon.

Man: Really? I love plays, especially musicals. I go **all the time**.

Woman: It's not really my thing, but then again, I've **only** been to amateur productions.

Man: We should go together sometime. I think you'd enjoy it more if you went more **often**.

Woman: **Perhaps** you're right. I'm open to giving it another chance.

Man: Great! Let's plan a **theater** night soon.

Woman: Okay, **count** me in.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 regular / now / impressive / once / time to time / planning / cooking / planning

Man: Do you like **cooking**?

Woman: Yes, I cook on a **regular** basis, but I'm not really good at it.

Man: Oh, that's too bad. I love it. I even like baking every **now** and then.

Woman: Wow, baking! I haven't baked in years. In fact, I only did it **once**.

Man: Baking can be fun. I love baking cookies. I even bake pies from **time to time**.

Woman: That's **impressive!** I am clueless when it comes to baking.

Man: Well, I am **planning** on making some pies this weekend. Why don't you come over and give me a hand?

Woman: Sounds like a plan. I'm **excited** to learn.

[Listen Online](#)

Lesson 11 – Past Continuous

Fill in the conversations with the words provided.

Conversation 1 – Don't / was / thinking / didn't / away / it's / saw / was

Man: Hey Laura. Where were you last night? How come you _____ come out with us?

Woman: I _____ studying for my exam. I forgot it was movie night. How was the movie?

Man: It was great. We _____ Sky Drop.

Woman: I heard _____ a good movie. Is it as scary as they say?

Man: It is? The best part was when the main character had to stop a plane from crashing. Everyone _____ screaming when that happened.

Woman: Wow. _____ spoil it for me. I want to see it.

Man: Well, I was _____ of seeing it again. We can see it together.

Woman: I'd like that. Just don't give _____ the ending.

Man: I won't. I promise.

Conversation 2 – hoping / was / I'd / How / was / from / driving / didn't

Woman: I got your message about the cooking class. _____ was it?

Man: Great. We learned how to make pasta _____ scratch as usual. I texted you, but you never texted me back.

Woman: I know. I _____ helping my grandmother. I was _____ her to the doctor when you texted me, so I _____ see it right away.

Man: Oh, is she okay?

Woman: Yes, she's fine. She _____ just getting her prescriptions filled. So how was the class?

Man: It was a lot of fun. _____ love to invite you for dinner and share my new cooking skills. I can now make a mean spaghetti.

Woman: Awesome. I was _____ you would say that.

Conversation 3 – was / were / Did / them / happened / in / been / screaming

Man: How was the game? _____ you win?

Woman: No, we lost, but we _____ winning right up until the end.

Man: Oh no. What _____?

Woman: Well, they scored three goals _____ the last 10 minutes.

Man: I'm sorry to hear that. Well, as they say, you can't win _____ all.

Woman: It _____ so frustrating because we were playing so well until the end.

Man: Your coach must have _____ pretty disappointed.

Woman: She was! She was _____ at us the last 10 minutes to play better.

Man: Well, better luck next time.

Woman: Thanks. I'm sure we'll play better next time.

Conversation 4 on the Next Page**[Listen Online](#)**

Conversation 4 – climbing / were / Were / trying / was / climb / was / like

Man: Welcome back! How _____ your vacation?

Woman: Terrible. My husband hurt his leg while we _____ hiking.

Man: Oh, no! What happened?

Woman: He fell while he _____ climbing a big rock. It was raining and the trail was slippery.

Man: That sounds dangerous. _____ you alone?

Woman: No, we were with a group. As we were _____ the mountain, the guide warned us to stay on the trail and not climb the rocks.

Man: Why did you husband _____ the rocks then?

Woman: He was _____ to take a photo from a higher place with a better view.

Man: How terrible. Well, lesson learned. That sounds _____ the worst vacation ever.

Woman: Sadly, it was not the best.

[Listen Online](#)

Lesson 11 – Past Continuous

Conversation 1 – Don't / was / thinking / didn't / away / it's / saw / was

Man: Hey Laura. Where were you last night? How come you **didn't** come out with us?

Woman: I **was** studying for my exam. I forgot it was movie night. How was the movie?

Man: It was great. We **saw** Sky Drop.

Woman: I heard **it's** a good movie. Is it as scary as they say?

Man: It is? The best part was when the main character had to stop a plane from crashing. Everyone **was** screaming when that happened.

Woman: Wow. **Don't** spoil it for me. I want to see it.

Man: Well, I was **thinking** of seeing it again. We can see it together.

Woman: I'd like that. Just don't give **away** the ending.

Man: I won't. I promise.

Conversation 2 – hoping / was / I'd / How / was / from / driving / didn't

Woman: I got your message about the cooking class. **How** was it?

Man: Great. We learned how to make pasta **from** scratch as usual. I texted you, but you never texted me back.

Woman: I know. I **was** helping my grandmother. I was **driving** her to the doctor when you texted me, so I **didn't** see it right away.

Man: Oh, is she okay?

Woman: Yes, she's fine. She **was** just getting her prescriptions filled. So how was the class?

Man: It was a lot of fun. **I'd** love to invite you for dinner and share my new cooking skills. I can now make a mean spaghetti.

Woman: Awesome. I was **hoping** you would say that.

Conversation 3 – was / were / Did / them / happened / in / been / screaming

Man: How was the game? **Did** you win?

Woman: No, we lost, but we **were** winning right up until the end.

Man: Oh no. What **happened**?

Woman: Well, they scored three goals **in** the last 10 minutes.

Man: I'm sorry to hear that. Well, as they say, you can't win **them** all.

Woman: It **was** so frustrating because we were playing so well until the end.

Man: Your coach must have **been** pretty disappointed.

Woman: She was! She was **screaming** at us the last 10 minutes to play better.

Man: Well, better luck next time.

Woman: Thanks. I'm sure we'll play better next time.

Conversation 4 on the Next Page

[Listen Online](#)

Conversation 4 – climbing / were / Were / trying / was / climb / was / like

Man: Welcome back! How **was** your vacation?

Woman: Terrible. My husband hurt his leg while we **were** hiking.

Man: Oh, no! What happened?

Woman: He fell while he **was** climbing a big rock. It was raining and the trail was slippery.

Man: That sounds dangerous. **Were** you alone?

Woman: No, we were with a group. As we were **climbing** the mountain, the guide warned us to stay on the trail and not climb the rocks.

Man: Why did you husband **climb** the rocks then?

Woman: He was **trying** to take a photo from a higher place with a better view.

Man: How terrible. Well, lesson learned. That sounds **like** the worst vacation ever.

Woman: Sadly, it was not the best.

[Listen Online](#)

Lesson 12 – Indirect Objects

Fill in the conversations with the words provided.

Conversation 1 - over / so / you / it / me / from / make / it

Man: I love this dish. It is _____ delicious. Can you give me the recipe?

Woman: I don't have one. I make it _____ memory.

Man: Well, can you write _____ down for me? I really want to cook this.

Woman: Sure. But it might be easier for me to show _____ how to make it.

Man: I'd love that. Can you really teach _____ how to make this?

Woman: I'd love to. Why don't you come _____ next week. I'll make it for you, then.

Man: I don't want you to cook _____ for me. I want you to teach me your secret.

Woman: I stand corrected. I'll show you how to make.

Man: Thank you. I'm so excited to learn how to _____ this.

Conversation 2 - gift / dinner / necklace / last / anything / secret / belated / when

Man: What did you do _____ night?

Woman: I went to my friend's house. She made me _____ for my birthday.

Man: Oh, happy birthday. I had no idea. I should have bought you a _____.

Woman: No worries. I like to keep it a _____.

Man: Did you get _____ nice for your birthday?

Woman: Yes. My mother gave me a beautiful _____.

Man: Nice. What kind of necklace is it?

Woman: It's a thin gold chain with a small diamond heart. I'll show it to you _____ I wear it tomorrow.

Man: Thanks. I'd love to see it. By the way, how old are you?

Woman: That's a secret. I'll never tell you that.

Man: Fair enough. Anyway, happy _____ birthday.

Woman: Thank you.

Conversation 3 - hassle / email / to / don't / password / it / message / address

Man: Did you get my _____? I sent you an _____ about our project.

Woman: No, I didn't get it. Where did you send it?

Man: I sent it to your school email _____.

Woman: Oh, I never check that. Text it to my phone.

Man: I can't do that. I need to email it _____ you.

Woman: Okay. Can you send _____ to me again, but to my personal email?

Man: Why _____ you just use your school email?

Woman: I would, but I forgot my _____.

Man: Just ask the school to give you a new password.

Woman: I would, but it is such a _____. Plus, I never use it.

Man: Fair enough. I'll send it to you again, but this time please open it.

Woman: I will. Thanks.

Conversation 4 on Next Page**[Listen Online](#)**

Conversation 4 - job / enough / to / hunting / offer / job / it / money

Man: How's your job _____ going?

Woman: Not great. One company offered me a _____, but I turned _____ down.

Man: Why? Was the pay not high _____?

Woman: No, not at all. I gave them a counter _____, but they didn't get back _____ me.

Man: Well, if you need help financially, I can lend you some _____ if you need it.

Woman: Thanks. But I should be fine. I should get a _____ soon.

Man: I'm sure you will. Keep your head up.

Woman: Thanks. I will.

[Listen Online](#)

Lesson 12 – Indirect Objects

Conversation 1 - over / so / you / it / me / from / make / it

Man: I love this dish. It is **so** delicious. Can you give me the recipe?

Woman: I don't have one. I make it **from** memory.

Man: Well, can you write **it** down for me? I really want to cook this.

Woman: Sure. But it might be easier for me to show **you** how to make it.

Man: I'd love that. Can you really teach **me** how to make this?

Woman: I'd love to. Why don't you come **over** next week. I'll make it for you, then.

Man: I don't want you to cook **it** for me. I want you to teach me your secret.

Woman: I stand corrected. I'll show you how to make.

Man: Thank you. I'm so excited to learn how to **make** this.

Conversation 2 - gift / dinner / necklace / last / anything / secret / belated / when

Man: What did you do **last** night?

Woman: I went to my friend's house. She made me **dinner** for my birthday.

Man: Oh, happy birthday. I had no idea. I should have bought you a **gift**.

Woman: No worries. I like to keep it a **secret**.

Man: Did you get **anything** nice for your birthday?

Woman: Yes. My mother gave me a beautiful **necklace**.

Man: Nice. What kind of necklace is it?

Woman: It's a thin gold chain with a small diamond heart. I'll show it to you **when** I wear it tomorrow.

Man: Thanks. I'd love to see it. By the way, how old are you?

Woman: That's a secret. I'll never tell you that.

Man: Fair enough. Anyway, happy **belated** birthday.

Woman: Thank you.

Conversation 3 - hassle / email / to / don't / password / it / message / address

Man: Did you get my **message**? I sent you an **email** about our project.

Woman: No, I didn't get it. Where did you send it?

Man: I sent it to your school email **address**.

Woman: Oh, I never check that. Text it to my phone.

Man: I can't do that. I need to email it **to** you.

Woman: Okay. Can you send **it** to me again, but to my personal email?

Man: Why **don't** you just use your school email?

Woman: I would, but I forgot my **password**.

Man: Just ask the school to give you a new password.

Woman: I would, but it is such a **hassle**. Plus, I never use it.

Man: Fair enough. I'll send it to you again, but this time please open it.

Woman: I will. Thanks.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - job / enough / to / hunting / offer / job / it / money

Man: How's your job **hunting** going?

Woman: Not great. One company offered me a **job**, but I turned **it** down.

Man: Why? Was the pay not high **enough**?

Woman: No, not at all. I gave them a counter **offer**, but they didn't get back **to** me.

Man: Well, if you need help financially, I can lend you some **money** if you need it.

Woman: Thanks. But I should be fine. I should get a **job** soon.

Man: I'm sure you will. Keep your head up.

Woman: Thanks. I will.

Listen Online

Lesson 13 – No Longer

Fill in the conversations with the words provided.

Conversation 1 - really / anymore / too / longer / still / working / that / longer

Man: Do you _____ work with Jill?

Woman: No, I don't work with her _____.

Man: Oh, _____? Why?

Woman: She no _____ works in my department.

Man: Oh, that's _____ bad. I know you really liked _____ with her.

Woman: Yeah, work's no _____ the same now _____ she's gone.

Conversation 2 - for / sold / anymore / at / longer / sure / still / anymore

Man: Do you _____ have that set of golf clubs?

Woman: No, not _____. I sold them.

Man: What? You _____ them? Why?

Woman: Well, I don't play _____, so I no _____ needed them.

Man: Oh, bummer. I need some clubs _____ tomorrow.

Woman: Well, I'm _____ you can rent some _____ the club.

Conversation 3 - to / longer / anymore / another / didn't / that's / still / got

Man: Do you _____ hang out with Joe?

Woman: No, not that much _____. He moved.

Man: Oh, really? I _____ know that. Why did he move?

Woman: His company no _____ needed him.

Man: Oh, I'm really sorry _____ hear that. Is he OK?

Woman: Yeah, he's OK. He _____ back on his feet. He got another job, but just in _____ town.

Man: Well, _____ good to hear.

Conversation 4 - across / still / just / too / longer / anymore / even / should

Woman: Do you and your wife _____ do salsa dancing?

Man: No, not _____. We _____ don't have time.

Woman: Oh, really? That's _____ bad. I know you really liked it.

Man: Yeah, plus the studio is no _____ there. It moved _____ town. It's actually by where you live now.

Woman: Oh, really? I _____ check it out.

Man: Yeah! If you go, I might _____ drive across town to join you.

Woman: I'd like that.

[Listen Online](#)

Lesson 13 – No Longer

Conversation 1 - really / anymore / too / longer / still / working / that / longer

Man: Do you **still** work with Jill?

Woman: No, I don't work with her **anymore**.

Man: Oh, **really**? Why?

Woman: She no **longer** works in my department.

Man: Oh, that's **too** bad. I know you really liked **working** with her.

Woman: Yeah, work's no **longer** the same now **that** she's gone.

Conversation 2 - for / sold / anymore / at / longer / sure / still / anymore

Man: Do you *still* have that set of golf clubs?

Woman: No, not **anymore**. I sold them.

Man: What? You **sold** them? Why?

Woman: Well, I don't play **anymore**, so I no **longer** needed them.

Man: Oh, bummer. I need some clubs **for** tomorrow.

Woman: Well, I'm **sure** you can rent some **at** the club.

Conversation 3 - to / longer / anymore / another / didn't / that's / still / got

Man: Do you **still** hang out with Joe?

Woman: No, not that much **anymore**. He moved.

Man: Oh, really? I **didn't** know that. Why did he move?

Woman: His company no **longer** needed him.

Man: Oh, I'm really sorry **to** hear that. Is he OK?

Woman: Yeah, he's OK. He **got** back on his feet. He got another job, but just in **another** town.

Man: Well, **that's** good to hear.

Conversation 4 - across / still / just / too / longer / anymore / even / should

Woman: Do you and your wife still do salsa dancing?

Man: No, not **anymore**. We **just** don't have time.

Woman: Oh, really? That's **too** bad. I know you really liked it.

Man: Yeah, plus the studio is no **longer** there. It moved **across** town. It's actually by where you live now.

Woman: Oh, really? I **should** check it out.

Man: Yeah! If you go, I might **even** drive across town to join you.

Woman: I'd like that.

[Listen Online](#)

Lesson 14 – Adjectives + That Clauses

Fill in the conversations with the words provided.

Conversation 1 - will / writing / does / latest / due / know / doubtful / afraid

Woman: Oh no! Did you get the _____ company email?

Man: No, I didn't. What _____ it say?

Woman: The boss wrote the following: _____ to the recent health crisis, I am _____ that the company holiday party is canceled.

Man: I am not surprised that he did that. The _____ was on the wall.

Woman: Do you think they _____ close the offices?

Man: It is _____ that would happen, but you never _____.

Conversation 2 - worries / before / row / come / have / should / miss / won't

Man: Hey, _____ I forget. I'm afraid that I can't play next week.

Woman: That's too bad. What happened? You never _____ our games.

Man: Yeah, this will be a first for me, but I _____ to work late next week.

Woman: Well, I hope that you can _____ back in two weeks. We would hate to miss you two weeks in a _____.

Man: I _____ be back. I'm sorry that I _____ be able to make it.

Woman: No _____. See you in two weeks.

Conversation 3 - gets / anymore / hear / lot / got / anymore / jealous / quit

Woman: Hey, did you _____ about Jill? She _____ this morning.

Man: Yeah, I hear she _____ a new job.

Woman: Yeah, she _____ to work from home, and she will get paid a _____ more.

Man: I'm so _____ that she gets to work from home.

Woman: Me, too. And I'm sad that she won't be around the office _____.

Man: Yes, it won't be the same _____ her.

Conversation 4 - thrilled / tough / growing / knows / talking / alright / worried / very

Woman: I was _____ to Susan, today, and she said that her daughter got into college.

Man: Oh, that's great! She must be _____ excited.

Woman: Yes, she's _____ that she got into a good college, but she's a bit worried too.

Man: What is she so _____ about?

Woman: Typical mom stuff. She's worried she'll be _____ living alone.

Man: Her daughter will be fine! It's all a part of _____ up.

Woman: Yeah, I think she _____ that. I think that she's also sad that her daughter will be far from home.

Man: Yeah, that's _____ for any parent.

[Listen Online](#)

Lesson 14 – Adjectives + That Clauses

Fill in the conversations with the words provided.

Conversation 1 - will / writing / does / latest / due / know / doubtful / afraid

Woman: Oh no! Did you get the **latest** company email?

Man: No, I didn't. What **does** it say?

Woman: The boss wrote the following: **due** to the recent health crisis, I am **afraid** that the company holiday party is canceled.

Man: I am not surprised that he did that. The **writing** was on the wall.

Woman: Do you think they **will** close the offices?

Man: It is **doubtful** that would happen, but you never **know**.

Conversation 2 - worries / before / row / come / have / should / miss / won't

Man: Hey, **before** I forget. I'm afraid that I can't play next week.

Woman: That's too bad. What happened? You never **miss** our games.

Man: Yeah, this will be a first for me, but I **have** to work late next week.

Woman: Well, I hope that you can **come** back in two weeks. We would hate to miss you two weeks in a **row**.

Man: I **should** be back. I'm sorry that I **won't** be able to make it.

Woman: No **worries**. See you in two weeks.

Conversation 3 - gets / anymore / hear / lot / got / anymore / jealous / quit

Woman: Hey, did you **hear** about Jill? She **quit** this morning.

Man: Yeah, I hear she **got** a new job.

Woman: Yeah, she **gets** to work from home, and she will get paid a **lot** more.

Man: I'm so **jealous** that she gets to work from home.

Woman: Me, too. And I'm sad that she won't be around the office **anymore**.

Man: Yes, it won't be the same **without** her.

Conversation 4 - thrilled / tough / growing / knows / talking / alright / worried / very

Woman: I was **talking** to Susan, today, and she said that her daughter got into college.

Man: Oh, that's great! She must be **very** excited.

Woman: Yes, she's **thrilled** that she got into a good college, but she's a bit worried too.

Man: What is she so **worried** about?

Woman: Typical mom stuff. She's worried she'll be **alright** living alone.

Man: Her daughter will be fine! It's all a part of **growing** up.

Woman: Yeah, I think she **knows** that. I think that she's also sad that her daughter will be far from home.

Man: Yeah, that's **tough** for any parent.

[Listen Online](#)

Lesson 15 – Adjectives + That Clauses (2)

Fill in the conversations with the words provided.

Conversation 1 - sure / onward / just / best / policy / productive / follow / unlikely

Woman: Roger, I want to talk to you about the company dress _____.

Man: Sure, is there a problem with how I dress? I do my _____ to look professional.

Woman: Well, you look nice. It's _____ that you don't wear a suit.

Man: I know, but it's hard to be _____ in a suit, and it is very _____ that I see any clients.

Woman: I know, but it is important that all employees _____ the same policy.

Man: OK, I will start wearing a suit from tomorrow _____.

Woman: Great, and be _____ to wear nice dress shoes, too.

Conversation 2 - weird / may / Regardless / strange / whoever / record / odd / both

Woman: This accident is very _____.

Man: Yeah, it's _____ that no one saw the accident.

Woman: And it's _____ that both drivers fled the scene.

Man: Maybe _____ had a criminal **record** and were afraid of going to jail.

Woman: Maybe that is the case. _____, it is doubtful that we will find _____ did this.

Man: I think you _____ be wrong about that.

Conversation 3 - doesn't / would / have / unlikely / every / actually / homemade / harder

Woman: How is your dinner?

Man: I can't eat it. I'm not hungry.

Woman: What? You _____ to eat. The doctor said that it's vital that you eat _____ meal.

Man: I _____ if I could. I'm just not hungry.

Woman: Well, it is important that you try _____.

Man: Well, it would help if the food _____ tasted good.

Woman: I'm sorry about that. I'll try to bring you a _____ meal tomorrow.

Man: Thanks. I appreciate that. But it's _____ that they would allow it.

Woman: Well, it _____ hurt to ask.

Conversation 4 - hope / think / highly / since / chance / more / security / that

Man: So, how is life _____ you quit your job?

Woman: Good! It's nice _____ I get to work from home now.

Man: Yeah, I would _____ so. It's awesome that you get to set your own hours and be your own boss.

Woman: Yeah, that is good, but I miss the _____ of my old job.

Man: Still, it's sad that _____ people don't get to work that way.

Woman: True, but it's _____ likely that more people will get the _____ in the future.

Man: I _____ so.

Listen Online

Lesson 15 – Adjectives + That Clauses (2)

Fill in the conversations with the words provided.

Conversation 1 - sure / onward / just / best / policy / productive / follow / unlikely

Woman: Roger, I want to talk to you about the company dress **policy**.

Man: Sure, is there a problem with how I dress? I do my **best** to look professional.

Woman: Well, you look nice. It's **just** that you don't wear a suit.

Man: I know, but it's hard to be **productive** in a suit, and it is very **unlikely** that I see any clients.

Woman: I know, but it is important that all employees **follow** the same policy.

Man: OK, I will start wearing a suit from tomorrow **onward**.

Woman: Great, and be **sure** to wear nice dress shoes, too.

Conversation 2 - weird / may / Regardless / strange / whoever / record / odd / both

Woman: This accident is very **strange**.

Man: Yeah, it's **weird** that no one saw the accident.

Woman: And it's **odd** that both drivers fled the scene.

Man: Maybe **both** had a criminal **record** and were afraid of going to jail.

Woman: Maybe that is the case. **Regardless**, it is doubtful that we will find **whoever** did this.

Man: I think you **may** be wrong about that.

Conversation 3 - doesn't / would / have / unlikely / every / actually / homemade / harder

Woman: How is your dinner?

Man: I can't eat it. I'm not hungry.

Woman: What? You **have** to eat. The doctor said that it's vital that you eat **every** meal.

Man: I **would** if I could. I'm just not hungry.

Woman: Well, it is important that you try **harder**.

Man: Well, it would help if the food **actually** tasted good.

Woman: I'm sorry about that. I'll try to bring you a **homemade** meal tomorrow.

Man: Thanks. I appreciate that. But it's **unlikely** that they would allow it.

Woman: Well, it **doesn't** hurt to ask.

Conversation 4 - hope / think / highly / since / chance / more / security / that

Man: So, how is life **since** you quit your job?

Woman: Good! It's nice **that** I get to work from home now.

Man: Yeah, I would **think** so. It's awesome that you get to set your own hours and be your own boss.

Woman: Yeah, that is good, but I miss the **security** of my old job.

Man: Still, it's sad that **more** people don't get to work that way.

Woman: True, but it's **highly** likely that more people will get the **chance** in the future.

Man: I **hope** so.

[Listen Online](#)

Lesson 16 – Reflexive Pronouns

Fill in the conversations with the words provided.

Conversation 1 - **doing / careful / Suit / take / rather / learning / trying / taking**

Man: What are you _____ ?

Woman: I'm _____ to learn yoga.

Man: Well, be _____. Don't hurt yourself.

Woman: I won't. I'm _____ it slow.

Man: Why don't you _____ a class or watch a video?

Woman: No, I'd _____ teach myself. I like _____ things on my own.

Man: _____ yourself.

Conversation 2 - **longer / vacancy / expensive / myself / living / by / itself / live**

Man: So, where are you _____ these days?

Woman: I _____ near the beach.

Man: Oh, rent is so _____ there. Do you have a roommate?

Woman: No, I live by _____.

Man: Wow! That must be so nice to live _____ the beach.

Woman: It is. When I saw the apartment _____, I told myself I had to get it, no matter the cost.

Man: That must cost a lot.

Woman: Not really. Because it is near the beach and my work, I no _____ need a car, so I save a lot of money on transportation.

Man: Well, that must be nice.

Woman: Yeah, in a way, the apartment pays for _____.

Conversation 3 - **outdid / means / them / like / Did / Can / These / another**

Man: _____ I have _____ cookie?

Woman: By all _____. Help yourself.

Man: These are so good. _____ you buy them?

Woman: Oh, heaven's no! I made _____ myself.

Man: Wow, well, you _____ yourself. _____ are delicious.

Woman: Well, I'm glad you _____ them.

Conversation 4 - **should / bought / ourselves / itself / buy / does / monitor / do**

Woman: What did you _____ at the store?

Man: I _____ myself a new watch.

Woman: Oh, cool. What can it _____ ?

Man: Well, it can _____ my sleep, and it never needs batteries.

Woman: It doesn't need batteries! How _____ it do that?

Man: It recharges _____ using solar power.

Woman: Wow, I need to get a watch like that.

Man: You **should**. Sometimes we need to treat _____ to something nice.

Woman: I like how you think.

[Listen Online](#)

Lesson 16 – Reflexive Pronouns

Fill in the conversations with the words provided.

Conversation 1 - **doing / careful / Suit / take / rather / learning / trying / taking**

Man: What are you **doing**?

Woman: I'm **trying** to learn yoga.

Man: Well, be **careful**. Don't hurt yourself.

Woman: I won't. I'm **taking** it slow.

Man: Why don't you **take** a class or watch a video?

Woman: No, I'd **rather** teach myself. I like **learning** things on my own.

Man: **Suit** yourself.

Conversation 2 - **longer / vacancy / expensive / myself / living / by / itself / live**

Man: So, where are you **living** these days?

Woman: I **live** near the beach.

Man: Oh, rent is so **expensive** there. Do you have a roommate?

Woman: No, I live **by myself**.

Man: Wow! That must be so nice to live **by** the beach.

Woman: It is. When I saw the apartment **vacancy**, I told myself I had to get it, no matter the cost.

Man: That must cost a lot.

Woman: Not really. Because it is near the beach and my work, I no **longer** need a car, so I save a lot of money on transportation.

Man: Well, that must be nice.

Woman: Yeah, in a way, the apartment pays for **itself**.

Conversation 3 - **outdid / means / them / like / Did / Can / These / another**

Man: **Can** I have **another** cookie?

Woman: By all **means**. Help yourself.

Man: These are so good. **Did** you buy them?

Woman: Oh, heaven's no! I made **them** myself.

Man: Wow, well, you **outdid** yourself. **These** are delicious.

Woman: Well, I'm glad you **like** them.

Conversation 4 - **should / bought / ourselves / itself / buy / does / monitor / do**

Woman: What did you **buy** at the store?

Man: I **bought** myself a new watch.

Woman: Oh, cool. What can it **do**?

Man: Well, it can **monitor** my sleep, and it never needs batteries.

Woman: It doesn't need batteries! How **does** it do that?

Man: It recharges **itself** using solar power.

Woman: Wow, I need to get a watch like that.

Man: You **should**. Sometimes we need to treat **ourselves** to something nice.

Woman: I like how you think.

[Listen Online](#)

Lesson 17 – Emphatic Pronouns

Fill in the conversations with the words provided.

Conversation 1 - bought / should / got / thinking / buy / much / been / Can't

Man: Wow, big box. What did you _____ ?

Woman: I _____ myself a new computer.

Man: Nice. What kind?

Woman: I _____ a new Mac.

Man: Oh, cool. That must've _____ expensive.

Woman: A little, but I needed a new one.

Man: Yeah. I've been _____ of getting a new one myself.

Woman: You _____. I find a new computer pays for itself because it makes you _____ more productive.

Man: True. _____ argue with that.

Conversation 2 - did / you're / likes / hear / yourself / you / be / sure

Man: Why are _____ so down?

Woman: I _____ not get a promotion from the boss.

Man: Oh, I'm sorry to _____ that.

Woman: I don't think he _____ me.

Man: Oh, I'm _____ he likes you. Don't _____ so hard on _____.

Woman: Yeah, _____ right.

Conversation 3 - they / have / why / some / better / themselves / home / them

Man: Man, these cookies smell so good.

Woman: Please try _____.

Man: Oh, _____ look so good.

Woman: You _____ eat some before the kids get _____.

Man: Why? Will they eat _____ all?

Woman: Yeah, they can't help _____.

Man: Well, I can see _____. Your cookies are so good. Can I _____ two?

Woman: Help yourself.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - would / don't / can / your / sew / make / should / made

Man: I like _____ shirt.

Woman: Thanks. I _____ it myself.

Man: Really? I didn't know you _____.

Woman: I do. I _____ a lot of my own clothes.

Man: That is so cool.

Woman: It's easy. You _____ try it sometime.

Man: I _____ if you could teach me.

Woman: Oh, you _____ need me. You _____ learn how to do it yourself by watching videos online.

Man: Okay. I'll think about it. Thanks.

[Listen Online](#)

Lesson 17 – Emphatic Pronouns

Conversation 1 - bought / should / got / thinking / buy / much / been / Can't

Man: Wow, big box. What did you **buy**?

Woman: I **bought** myself a new computer.

Man: Nice. What kind?

Woman: I **got** a new Mac.

Man: Oh, cool. That must've **been** expensive.

Woman: A little, but I needed a new one.

Man: Yeah. I've been **thinking** of getting a new one myself.

Woman: You **should**. I find a new computer pays for itself because it makes you **much** more productive.

Man: True. **Can't** argue with that.

Conversation 2 - did / you're / likes / hear / yourself / you / be / sure

Man: Why are **you** so down?

Woman: I **did** not get a promotion from the boss.

Man: Oh, I'm sorry to **hear** that.

Woman: I don't think he **likes** me.

Man: Oh, I'm **sure** he likes you. Don't **be** so hard on **yourself**.

Woman: Yeah, **you're** right.

Conversation 3 - they / have / why / some / better / themselves / home / them

Man: Man, these cookies smell so good.

Woman: Please try **some**.

Man: Oh, **they** look so good.

Woman: You **better** eat some before the kids get **home**.

Man: Why? Will they eat **them** all?

Woman: Yeah, they can't help **themselves**.

Man: Well, I can see **why**. Your cookies are so good. Can I **have** two?

Woman: Help yourself.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - would / don't / can / your / sew / make / should / made

Man: I like **your** shirt.

Woman: Thanks. I **made** it myself.

Man: Really? I didn't know you **sew**.

Woman: I do. I **make** a lot of my own clothes.

Man: That is so cool.

Woman: It's easy. You **should** try it sometime.

Man: I **would** if you could teach me.

Woman: Oh, you **don't** need me. You **can** learn how to do it yourself by watching videos online.

Man: Okay. I'll think about it. Thanks.

[Listen Online](#)

Lesson 18 – Distributives

Fill in the conversations with the words provided.

Conversation 1 - Some / All / neither / I'd / Both / about / either / bigger

Woman: Hello, how can I help you?

Man: Hi. _____ like to know more about your hotel. What are the rooms like?

Woman: We have standard and deluxe rooms.

Man: Can you tell me _____ both?

Woman: Sure. They're similar, but the deluxe rooms are _____, and have a living room.

Man: What are the amenities? What comes with each room?

Woman: _____ rooms have a flat screen tv, a mini fridge, a coffee maker, and free wifi.

Man: That's good. Does every room have a balcony? I need fresh air.

Woman: Yes. _____ rooms have a small balcony.

Man: Okay. And how about bathrooms? Does _____ room option have a bathtub?

Woman: No, _____ room has a bathtub, but both have a large shower.

Man: I see. And do both rooms have a large bed?

Woman: Yes. All the rooms have a large bed.

Man: Perfect. And what about the view? What rooms have a view of the ocean?

Woman: There are standard and deluxe rooms on both sides. _____ face the ocean, some face the city. Both views are very nice, however.

Man: I see. Thank you! In that case, I'll book a standard room with a view of the ocean, if you have one available.

Woman: It looks like we do! Let me assist you with that.

Conversation 2 - all / do / have / don't / can / usually / changing / them

Man: Where _____ you buy your clothes?

Woman: I buy my clothes at the mall.

Man: Why _____ you buy your clothes online?

Woman: I like to try on the clothes before I buy _____.

Man: I see. Do all the shops have a _____ room?

Woman: Most do, but not _____.

Man: Does the mall _____ many shops for men?

Woman: Not on every floor, but there's some on the second floor.

Man: I'll have to check it out. I _____ buy all my clothes online.

Woman: Well, next time I go, you _____ come with me.

Man: That sounds fun. I'd like that.

Conversations 3 and 4 on Next Page**[Listen Online](#)**

Conversation 3 - rainy / should / too / other / almost / hotter / there's / every

Man: I hear you visit Thailand often?

Woman: Yes, I love the country. I go there _____ chance I get. I love the beaches there.

Man: What is the weather like in Thailand? I want to visit there and stay on the beach.

Woman: That's a joke that there are three seasons: hot, _____, and hottest.

Man: Really? What is the best time to go? I like hot weather, but not really hot.

Woman: Well, each season is pretty warm, but the dry season is not _____ bad.

Man: When is the dry season?

Woman: It is from December to March. It's sunny _____ every day and cool at night.

Man: What about the _____ seasons?

Woman: The _____ season is from August to October.

Man: Oh, is that a bad time to go?

Woman: No, not really. It does rain every day, but only for a few hours in the evening.

Man: So, _____ the wet season and the dry season. What other season is there?

Woman: There's the hot season from March to August. That's when it's really hot.

Man: So if I go to Thailand, I guess I _____ go in dry season.

Woman: Perhaps, but that's when all the tourists come. So all the beaches are crowded.

Conversation 4 - does / still / do / every / try / each / lot / can

Man: How many students do you teach?

Woman: Every semester, I have 100 students with 25 students in _____ class.

Man: That's a _____ of students. Do you know all their names?

Woman: Yes, each and _____ one. But it takes a while to learn them.

Man: Wow. How _____ you remember them all?

Woman: I _____ to call on each student every day.

Man: That _____ sounds very difficult.

Woman: I also try to learn a detail about each student. That helps a lot.

Man: How long _____ it take to learn all of the students' names?

Woman: For most classes, I can learn all the names in about a week.

Man: Wow, that is impressive.

Woman: Not really. Anyone can _____ it.

Listen Online

Lesson 18 – Distributives

Fill in the conversations with the words provided.

Conversation 1 - Some / All / neither / I'd / Both / about / either / bigger

Woman: Hello, how can I help you?

Man: Hi. I'd like to know more about your hotel. What are the rooms like?

Woman: We have standard and deluxe rooms.

Man: Can you tell me **about** both?

Woman: Sure. They're similar, but the deluxe rooms are **bigger**, and have a living room.

Man: What are the amenities? What comes with each room?

Woman: **Both** rooms have a flat screen tv, a mini fridge, a coffee maker, and free wifi.

Man: That's good. Does every room have a balcony? I need fresh air.

Woman: Yes. **All** rooms have a small balcony.

Man: Okay. And how about bathrooms? Does **either** room option have a bathtub?

Woman: No, **neither** room has a bathtub, but both have a large shower.

Man: I see. And do both rooms have a large bed?

Woman: Yes. All the rooms have a large bed.

Man: Perfect. And what about the view? What rooms have a view of the ocean?

Woman: There are standard and deluxe rooms on both sides. **Some** face the ocean, some face the city. Both views are very nice, however.

Man: I see. Thank you! In that case, I'll book a standard room with a view of the ocean, if you have one available.

Woman: It looks like we do! Let me assist you with that.

Conversation 2 - all / do / have / don't / can / usually / changing / them

Man: Where **do** you buy your clothes?

Woman: I buy my clothes at the mall.

Man: Why **don't** you buy your clothes online?

Woman: I like to try on the clothes before I buy **them**.

Man: I see. Do all the shops have a **changing** room?

Woman: Most do, but not **all**.

Man: Does the mall **have** many shops for men?

Woman: Not on every floor, but there's some on the second floor.

Man: I'll have to check it out. I **usually** buy all my clothes online.

Woman: Well, next time I go, you **can** come with me.

Man: That sounds fun. I'd like that.

Conversations 3 and 4 on Next Page

[Listen Online](#)

Conversation 3 - rainy / should / too / other / almost / hotter / there's / every

Man: I hear you visit Thailand often?

Woman: Yes, I love the country. I go there **every** chance I get. I love the beaches there.

Man: What is the weather like in Thailand? I want to visit there and stay on the beach.

Woman: That's a joke that there are three seasons: hot, **hotter**, and hottest.

Man: Really? What is the best time to go? I like hot weather, but not really hot.

Woman: Well, each season is pretty warm, but the dry season is not **too** bad.

Man: When is the dry season?

Woman: It is from December to March. It's sunny **almost** every day and cool at night.

Man: What about the **other** seasons?

Woman: The **rainy** season is from August to October.

Man: Oh, is that a bad time to go?

Woman: No, not really. It does rain every day, but only for a few hours in the evening.

Man: So, **there's** the wet season and the dry season. What other season is there?

Woman: There's the hot season from March to August. That's when it's really hot.

Man: So if I go to Thailand, I guess I **should** go in dry season.

Woman: Perhaps, but that's when all the tourists come. So all the beaches are crowded.

Conversation 4 - does / still / do / every / try / each / lot / can

Man: How many students do you teach?

Woman: Every semester, I have 100 students with 25 students in **each** class.

Man: That's a **lot** of students. Do you know all their names?

Woman: Yes, each and **every** one. But it takes a while to learn them.

Man: Wow. How **do** you remember them all?

Woman: I **try** to call on each student every day.

Man: That **still** sounds very difficult.

Woman: I also try to learn a detail about each student. That helps a lot.

Man: How long **does** it take to learn all of the students' names?

Woman: For most classes, I can learn all the names in about a week.

Man: Wow, that is impressive.

Woman: Not really. Anyone can **do** it.

[Listen Online](#)

Lesson 19 – Distributives with Object Pronouns

Fill in the conversations with the words provided.

Conversation 1 - both / prefer / them / together / much / each / have / recommend

Woman: Excuse me. Can you tell me about all the apples you have here?

Man: Sure. We _____ green apples, red apples, and yellow apples.

Woman: Great. Which one do you _____?

Man: It depends. Each apple has a different flavor. Do you _____ sweet or sour flavor?

Woman: I like sweet and sour. So both of _____, I guess.

Man: Well, _____ the red and yellow apples are sweet.

Woman: Great. And how _____ does each apple cost?

Man: All apples are \$1 each.

Woman: Sounds good. I'll take one of each then.

Man: Great. Would you like _____ one in a separate bag?

Woman: No, you can put them all _____.

Conversation 2 - about / like / every / Each / them / most / love / are

Man: Do you _____ the food here?

Woman: Yes. I _____ the food here. All the dishes _____ so delicious.

Man: What _____ the desserts?

Woman: I like _____ of the desserts, but not all of them.

Man: Do you like the cakes?

Woman: Yes. I love all of _____. _____ one is so good.

Man: I agree. I have one _____ time I come here.

Conversation 3 - other / all / everything / them / both / each / every / these

Woman: Hello. Are _____ items for sale?

Man: Yes, _____ is for sale.

Woman: Great. How much are _____ books?

Man: Just \$2 _____.

Woman: Great. I'll take this one. Have you read it?

Man: Yes. The author wrote two books. I read _____ of them. Both are really good.

Woman: The paintings are lovely, too.

Man: Thank you. I painted all of _____ myself.

Woman: That is so cool. How much are they?

Man: Both of the big paintings are \$40. All of the smaller paintings are \$30 each.

Woman: Well, I'll just take the book for now.

Man: Okay. And you can choose one more book. You get a free book with _____ purchase.

Woman: Wonderful. In that case, I will take the _____ book by the same author.

Man: Great. Let me find it for you.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - theirs / them / my / any / neither / they / nearby / has

Man: Do you have _____ brothers or sisters?

Woman: I have two sisters and one brother.

Man: Do they all live _____?

Woman: No, both of my sisters moved away.

Man: Where do they live?

Woman: They both live in New York. I see _____ every Christmas.

Man: Are _____ married?

Woman: No, _____ of them are married. Both are single.

Man: What about your brother?

Woman: He is married. He _____ three kids. All of them are so cute.

Man: Oh, do you see them a lot?

Woman: Yes. Every weekend. Either they come to _____ house or I go to _____.

Man: What about your parents?

Woman: They are divorced, but both of them still live in town.

Man: Well, it must be nice having such a big family.

Woman: Yes, it is. I love all of them very much.

[Listen Online](#)

Lesson 19 – Distributives with Object Pronouns

Conversation 1 - both / prefer / them / together / much / each / have / recommend

Woman: Excuse me. Can you tell me about all the apples you have here?

Man: Sure. We **have** green apples, red apples, and yellow apples.

Woman: Great. Which one do you **recommend**?

Man: It depends. Each apple has a different flavor. Do you **prefer** sweet or sour flavor?

Woman: I like sweet and sour. So both of **them**, I guess.

Man: Well, **both** the red and yellow apples are sweet.

Woman: Great. And how **much** does each apple cost?

Man: All apples are \$1 each.

Woman: Sounds good. I'll take one of each then.

Man: Great. Would you like **each** one in a separate bag?

Woman: No, you can put them all **together**.

Conversation 2 - about / like / every / Each / them / most / love / are

Man: Do you **like** the food here?

Woman: Yes. I **love** the food here. All the dishes **are** so delicious.

Man: What **about** the desserts?

Woman: I like **most** of the desserts, but not all of them.

Man: Do you like the cakes?

Woman: Yes. I love all of **them**. **Each** one is so good.

Man: I agree. I have one **every** time I come here.

Conversation 3 - other / all / everything / them / both / each / every / these

Woman: Hello. Are **all** items for sale?

Man: Yes, **everything** is for sale.

Woman: Great. How much are **these** books?

Man: Just \$2 **each**.

Woman: Great. I'll take this one. Have you read it?

Man: Yes. The author wrote two books. I read **both** of them. Both are really good.

Woman: The paintings are lovely, too.

Man: Thank you. I painted all of **them** myself.

Woman: That is so cool. How much are they?

Man: Both of the big paintings are \$40. All of the smaller paintings are \$30 each.

Woman: Well, I'll just take the book for now.

Man: Okay. And you can choose one more book. You get a free book with **every** purchase.

Woman: Wonderful. In that case, I will take the **other** book by the same author.

Man: Great. Let me find it for you.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - theirs / them / my / any / neither / they / nearby / has

Man: Do you have **any** brothers or sisters?

Woman: I have two sisters and one brother.

Man: Do they all live **nearby**?

Woman: No, both of my sisters moved away.

Man: Where do they live?

Woman: They both live in New York. I see **them** every Christmas.

Man: Are **they** married?

Woman: No, **neither** of them are married. Both are single.

Man: What about your brother?

Woman: He is married. He **has** three kids. All of them are so cute.

Man: Oh, do you see them a lot?

Woman: Yes. Every weekend. Either they come to **my** house or I go to **theirs**.

Man: What about your parents?

Woman: They are divorced, but both of them still live in town.

Man: Well, it must be nice having such a big family.

Woman: Yes, it is. I love all of them very much.

[Listen Online](#)

Lesson 20 - Do as a Replacement Verb

Fill in the conversation with the words provided.

Conversation 1 - finish / not done / slide / do it / yesterday / on it

Man: Did you _____ the report yet?

Woman: Yes, I did it _____.

Man: What about the _____ presentation?

Woman: I have _____ that yet. I will try to do it today.

Man: Okay, but please _____ soon. We need it.

Woman: I'm _____.

Conversation 2 - going to / tomorrow / electricity / mind / do it / thought

Man: Have you paid the _____ bill?

Woman: No, I _____ you were going to do it.

Man: No, you said you were _____ do it.

Woman: All right, I will do it _____.

Man: Never _____, I'll do it.

Woman: Listen, I said I will _____, all right?

Conversation 3 - workout / usually / workout / do you do / you do / twice / similar / let's do it

Man: What _____ on the weekend?

Woman: I _____ go to the gym.

Man: Oh? What do you do for a _____?

Woman: I usually lift _____.

Man: I do, too.

Woman: What do _____ for cardio?

Man: I run _____ a week.

Woman: I do, too. We have _____ workout routines. We should work out together.

Man: Sounds good. _____.

Conversation 4 - morning / haven't done / empty / slipped / worries / walked / do it

Man: Have you _____ the dog?

Woman: Yes, I did it this _____.

Man: Did you _____ the cat litter box?

Woman: No, I _____ that yet. Should I do it now?

Man: No, it's okay. I can _____.

Woman: Thanks. It _____ my mind.

Man: No _____, I just better do it soon, so the cats don't get angry.

Listen Online

Lesson 20 - Do as a Replacement Verb

Conversation 1 - finish / not done / slide / do it / yesterday / on it

Man: Did you **finish** the report yet?

Woman: Yes, I did it **yesterday**.

Man: What about the **slide** presentation?

Woman: I have **not done** that yet. I will try to do it today.

Man: Okay, but please **do it** soon. We need it.

Woman: I'm **on it**.

Conversation 2 - going to / tomorrow / electricity / mind / do it / thought

Man: Have you paid the **electricity** bill?

Woman: No, I **thought** you were going to do it.

Man: No, you said you were **going to** do it.

Woman: All right, I will do it **tomorrow**.

Man: Never **mind**, I'll do it.

Woman: Listen, I said I will **do it**, all right?

Conversation 3 - workout / usually / workout / do you do / you do / twice / similar / let's do it

Man: What **do you do** on the weekend?

Woman: I **usually** go to the gym.

Man: Oh? What do you do for a **workout**?

Woman: I usually lift **weights**.

Man: I do, too.

Woman: What do **you do** for cardio?

Man: I run **twice** a week.

Woman: I do, too. We have **similar** workout routines. We should work out together.

Man: Sounds good. **Let's do it**.

Conversation 4 - morning / haven't done / empty / slipped / worries / walked / do it

Man: Have you **walked** the dog?

Woman: Yes, I did it this **morning**.

Man: Did you **empty** the cat litter box?

Woman: No, I **haven't done** that yet. Should I do it now?

Man: No, it's okay. I can **do it**.

Woman: Thanks. It **slipped** my mind.

Man: No **worries**. I just better do it soon, so the cats don't get angry.

[Listen Online](#)

Lesson 21- Reported Speech

Fill in the conversation with the words provided.

Conversation 1 - could / would / longer / gave / might / stuck / starving / snack / crackers

Woman: Where is Susan? She told me she was coming over.

Man: She just texted me. She said she _____ be a little late.

Woman: Oh, really? What was the reason she _____?

Man: She said she is _____ in traffic.

Woman: Did she say how much _____ it would take?

Man: She said it _____ take about 30 minutes.

Woman: Well, I hope she gets here soon. I'm _____.

Man: Me, too. She did say we _____ start without her.

Woman: No, we can wait. We can have a _____ to hold us over.

Man: Good idea. I'll go get some _____.

Conversation 2 - getting / told / leading / thrilled / being / congratulations / mention

Man: Have you heard? Beth got a promotion at work.

Woman: Really? Where did you hear that?

Man: Beth _____ me about it last night at dinner.

Woman: I heard that someone was _____ promoted, I just didn't know who.

Man: Yeah, the company told her that she was _____ promoted last Friday.

Woman: That's great news. Did she say what her new role would be?

Man: She said that she would be _____ a new team.

Woman: Wow. That's a big responsibility. Did she seem happy about it?

Man: Yes, she sounded _____ for the opportunity.

Woman: I'm happy for her. Did she _____ when she starts her new position?

Man: She said she would begin next month.

Woman: Well, when you see her, tell her I said _____.

Man: Will do.

Conversation 3 - dropping / planning / wanted / mentioned / destinations / time / she'd be

Man: I was talking to Yuki yesterday, and she said she's _____ out of school.

Woman: Wow! Why is she doing that?

Man: She said that she wants to take some _____ off to travel.

Woman: Really? Did she say where she's _____ to go?

Man: She said that she _____ to visit Europe.

Woman: That sounds exciting. Did she say which country specifically?

Man: She _____ Italy, France, and Spain as her top choices.

Woman: Those are beautiful _____. I am so jealous.

Man: Me, too. She said _____ thinking of us.

Woman: Funny.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - everyone / dating / mentioned / anyone / quiet / yourself / mouth

Man: I was told you were _____ Jason. Congratulations!

Woman: Who told you that?

Man: Carol _____ it to me yesterday.

Woman: What? I told her not to tell _____.

Man: Well, she didn't say it was a secret.

Woman: Well, it was. Now _____ will know.

Man: I promise I won't tell anyone.

Woman: Thanks. If you see Carol, tell her I said to keep it _____.

Man: I will. But maybe you better tell her _____.

Woman: You're right. I'll text her right now. She has such a big _____.

[Listen Online](#)

Lesson 21- Reported Speech

Conversation 1 - **could / would / longer / gave / might / stuck / starving / snack / crackers**

Woman: Where is Susan? She told me she was coming over.

Man: She just texted me. She said she **would** be a little late.

Woman: Oh, really? What was the reason she **gave**?

Man: She said she is **stuck** in traffic.

Woman: Did she say how much **longer** it would take?

Man: She said it **might** take about 30 minutes.

Woman: Well, I hope she gets here soon. I'm **starving**.

Man: Me, too. She did say we **could** start without her.

Woman: No, we can wait. We can have a **snack** to hold us over.

Man: Good idea. I'll go get some **crackers**.

Conversation 2 - **getting / told / leading / thrilled / being / congratulations / mention**

Man: Have you heard? Beth got a promotion at work.

Woman: Really? Where did you hear that?

Man: Beth **told** me about it last night at dinner.

Woman: I heard that someone was **getting** promoted, I just didn't know who.

Man: Yeah, the company told her that she was **being** promoted last Friday.

Woman: That's great news. Did she say what her new role would be?

Man: She said that she would be **leading** a new team.

Woman: Wow. That's a big responsibility. Did she seem happy about it?

Man: Yes, she sounded **thrilled** for the opportunity.

Woman: I'm happy for her. Did she **mention** when she starts her new position?

Man: She said she would begin next month.

Woman: Well, when you see her, tell her I said **congratulations**.

Man: Will do.

Conversation 3 - **dropping / planning / wanted / mentioned / destinations / time / she'd be**

Man: I was talking to Yuki yesterday, and she said she's **dropping** out of school.

Woman: Wow! Why is she doing that?

Man: She said that she wants to take some **time** off to travel.

Woman: Really? Did she say where she's **planning** to go?

Man: She said that she **wanted** to visit Europe.

Woman: That sounds exciting. Did she say which country specifically?

Man: She **mentioned** Italy, France, and Spain as her top choices.

Woman: Those are beautiful **destinations**. I am so jealous.

Man: Me, too. She said **she'd be** thinking of us.

Woman: Funny.

Conversation 4 on Next Page

[Listen Online](#)

Conversation 4 - everyone / dating / mentioned / anyone / quiet / yourself / mouth

Man: I was told you were **dating** Jason. Congratulations!

Woman: Who told you that?

Man: Carol **mentioned** it to me yesterday.

Woman: What? I told her not to tell **anyone**.

Man: Well, she didn't say it was a secret.

Woman: Well, it was. Now **everyone** will know.

Man: I promise I won't tell anyone.

Woman: Thanks. If you see Carol, tell her I said to keep it **quiet**.

Man: I will. But maybe you better tell her **yourself**.

Woman: You're right. I'll text her right now. She has such a big **mouth**.

[Listen Online](#)

Lesson 22 - Past Conditional

Fill in the conversation with the words provided.

Conversation 1 - didn't / would / should / know / would've / known

Man: Why _____ you come to the party?

Woman: I didn't _____ about it.

Man: Oh no. I _____ have told you about it.

Woman: Yeah, I would've come if I had _____ about it.

Man: That's too bad. I think you _____ enjoyed it.

Woman: I think I _____ have, too.

Conversation 2 - sure / spoken / interview / could / being / expressed

Man: So, how was your job _____?

Woman: Good, but I should have _____ up more.

Man: Oh, I'm _____ you did fine.

Woman: Yeah. I just wish I had _____ myself better.

Man: I think you're _____ too hard on yourself.

Woman: Maybe, but I still think I _____ have done better

Conversation 3 - hadn't / was / seen / scary / movie / was / wish / playing

Man: How was the _____?

Woman: Actually, I wish I _____ seen it.

Man: Why _____ it bad?

Woman: No, it was a _____ movie.

Man: Well then, why do you wish you hadn't _____ it?

Woman: Because it was so _____. I couldn't sleep last night.

Man: Oh really? I love horror movies. Now, I _____ I had seen it.

Woman: Well, it is _____ for another week. So, you have time.

Conversation 4 - vacation / never / say / never / lively / stayed / should / well

Man: How was your _____?

Woman: Good, but I wish I had _____ at a different hotel.

Man: Why do you _____ that?

Woman: Well, it was next to a _____ street, and it was so noisy.

Man: Oh no.

Woman: As a result, I _____ had a good night's sleep.

Man: Maybe you should have _____ some reviews first.

Woman: Yeah, I _____ have.

Man: _____, shoulda, woulda coulda.

[Listen Online](#)

Lesson 22 - Past Conditional

Conversation 1 - didn't / would / should / know / would've / known

Man: Why **didn't** you come to the party?

Woman: I didn't **know** about it.

Man: Oh no. I **should** have told you about it.

Woman: Yeah, I would've come if I had **known** about it.

Man: That's too bad. I think you **would've** enjoyed it.

Woman: I think I **would** have, too.

Conversation 2 - sure / spoken / interview / could / being / expressed

Man: So, how was your job **interview**?

Woman: Good, but I should have **spoken** up more.

Man: Oh, I'm **sure** you did fine.

Woman: Yeah. I just wish I had **expressed** myself better.

Man: I think you're **being** too hard on yourself.

Woman: Maybe, but I still think I **could** have done better

Conversation 3 - hadn't / was / seen / scary / movie / was / wish / playing

Man: How was the **movie**?

Woman: Actually, I wish I **hadn't** seen it.

Man: Why **was** it bad?

Woman: No, it was a **great** movie.

Man: Well then, why do you wish you hadn't **seen** it?

Woman: Because it was so **scary**. I couldn't sleep last night.

Man: Oh really? I love horror movies. Now, I **wish** I had seen it.

Woman: Well, it is **playing** for another week. So, you have time.

Conversation 4 - vacation / never / say / never / lively / stayed / should / well

Man: How was your **vacation**?

Woman: Good, but I wish I had **stayed** at a different hotel.

Man: Why do you **say** that?

Woman: Well, it was next to a **lively** street, and it was so noisy.

Man: Oh no.

Woman: As a result, I **never** had a good night's sleep.

Man: Maybe you should have **read** some reviews first.

Woman: Yeah, I **should** have.

Man: **Well**, shoulda, woulda coulda.

[Listen Online](#)

Lesson 23 - Third Conditional

Fill in the conversation with the words provided.

Conversation 1 - love / going / known / did / maybe / seeing / saw

Man: What _____ you do last night?

Woman: I _____ the new James Bond movie.

Man: Oh, I _____ 007.

Woman: Oh really? If I had _____ that, I would've asked you to come.

Man: That's all right. _____ next time.

Woman: Well, you're really _____ to love this movie. Especially.

Man: Wait, wait. Don't spoil it. I'm _____ it tonight.

Conversation 2 - came / get / getting / would've / regretted / thought

Man: Hey, you're back in town. I _____ you were in New York.

Woman: I was, but I _____ home early.

Man: Oh, when did you _____ in?

Woman: Last night at midnight. _____ a taxi home was a nightmare.

Man: Well, if you had told me I _____ picked you up.

Woman: No worries. The traffic was so bad. If you had, you would've _____ it.

Conversation 3 - test / hear / studied / passed / sad / passing

Man: How did you do on the _____?

Woman: Not good. I failed. I was so close to _____ too.

Man: Oh no. I'm sorry to _____ that.

Woman: Yeah. If I had just answered one more question correctly, I would've _____.

Man: Well, I hate to say it, but if you had _____, you also might've passed

Woman: _____, but true

Conversation 4 - was / interview / bombed / had / kept / know / weren't

Woman: So how was your job _____?

Man: Not good. I think I _____ it.

Woman: Oh, I'm sure it _____ fine.

Man: No, really? I was late and I could not answer any questions. Well, I _____ fumbling for words.

Woman: Well, if they _____ interested in you, they wouldn't have interviewed you.

Man: Maybe. But if I _____ done better today, I am sure they would've liked me a lot more.

Woman: Maybe. But you never _____.

Listen Online

Lesson 23 - Third Conditional

Conversation 1 - love / going / known / did / maybe / seeing / saw

Man: What **did** you do last night?

Woman: I **saw** the new James Bond movie.

Man: Oh, I **love** 007.

Woman: Oh really? If I had **known** that, I would've asked you to come.

Man: That's all right. **Maybe** next time.

Woman: Well, you're really **going** to love this movie. Especially.

Man: Wait, wait. Don't spoil it. I'm **seeing** it tonight.

Conversation 2 - came / get / getting / would've / regretted / thought

Man: Hey, you're back in town. I **thought** you were in New York.

Woman: I was, but I **came** home early.

Man: Oh, when did you **get** in?

Woman: Last night at midnight. **Getting** a taxi home was a nightmare.

Man: Well, if you had told me I **would've** picked you up.

Woman: No worries. The traffic was so bad. If you had, you would've **regretted** it.

Conversation 3 - test / hear / studied / passed / sad / passing

Man: How did you do on the **test**?

Woman: Not good. I failed. I was so close to **passing** too.

Man: Oh no. I'm sorry to **hear** that.

Woman: Yeah. If I had just answered one more question correctly, I would've **passed**.

Man: Well, I hate to say it, but if you had **studied**, you also might've passed

Woman: **Sad**, but true

Conversation 4 - was / interview / bombed / had / kept / know / weren't

Woman: So how was your job **interview**?

Man: Not good. I think I **bombed** it.

Woman: Oh, I'm sure it **was** fine.

Man: No, really? I was late and I could not answer any questions. Well, I **kept** fumbling for words.

Woman: Well, if they **weren't** interested in you, they wouldn't have interviewed you.

Man: Maybe. But if I **had** done better today, I am sure they would've liked me a lot more.

Woman: Maybe. But you never **know**.

[Listen Online](#)

Lesson 24 - Had I known

Fill in the conversation with the words provided.

Conversation 1 - went / maybe / did / stayed / sounds / sounds / known

Man: What _____ you do last night?

Woman: I _____ to dinner with Bob.

Man: Oh, that _____ fun.

Woman: What did you do? Did you _____?

Man: No, I just _____ home. I didn't work last night.

Woman: Oh! Had I _____ that, I would've invited you.

Man: _____ next time.

Conversation 2 - traffic / hope / had / going / would've / hope / crossed

Man: The _____ is so slow.

Woman: Yeah, I know. We're _____ to be late for the game.

Man: Yeah. _____ I known it was going to be this bad, I would've taken the train.

Woman: I know, it _____ been much faster.

Man: Oh well, nothing we can do now but _____ for the best.

Woman: Yeah, fingers _____.

Conversation 3 - used / don't / known / am / thought / had / you're / going

Man: So, what are you _____ to order?

Woman: I'm not sure. I _____ see any vegetarian dishes.

Man: _____ a vegetarian?

Woman: Yeah, I _____ you knew.

Man: No, I _____ no idea.

Woman: Yeah, I _____. For 10 years now.

Man: Oh, no! Had I _____ that, I would've taken you somewhere else.

Woman: No worries, I'm _____ to it. I'm sure I'll find something I can eat.

Conversation 4 - did / was / didn't / tried / played / since / I'd / known / hope

Man: What _____ you do on Saturday?

Woman: I _____ golf at the new course by the river.

Man: Oh, I love that course. I _____ it last week.

Woman: I _____ know you played golf.

Man: Yeah, ever _____ I was a kid.

Woman: Oh, had I _____ that, I would've invited you to play.

Man: Oh yeah? Well, no worries. I _____ busy on Sunday anyway.

Woman: Well, still, I _____ you can join us next time.

Man: Thanks. _____ love to.

[Listen Online](#)

Lesson 24 - Had I known

Conversation 1 - went / maybe / did / stayed / sounds / sounds / known

Man: What **did** you do last night?

Woman: I **went** to dinner with Bob.

Man: Oh, that **sounds** fun.

Woman: What did you do? Did you **work**?

Man: No, I just **stayed** home. I didn't work last night.

Woman: Oh! Had I **known** that, I would've invited you.

Man: **Maybe** next time.

Conversation 2 - traffic / hope / had / going / would've / hope / crossed

Man: The **traffic** is so slow.

Woman: Yeah, I know. We're **going** to be late for the game.

Man: Yeah. **Had** I known it was going to be this bad, I would've taken the train.

Woman: I know, it **would've** been much faster.

Man: Oh well, nothing we can do now but **hope** for the best.

Woman: Yeah, fingers **crossed**.

Conversation 3 - used / don't / known / am / thought / had / you're / going

Man: So, what are you **going** to order?

Woman: I'm not sure. I **don't** see any vegetarian dishes.

Man: **You're** a vegetarian?

Woman: Yeah, I **thought** you knew.

Man: No, I **had** no idea.

Woman: Yeah, I **am**. For 10 years now.

Man: Oh, no! Had I **known** that, I would've taken you somewhere else.

Woman: No worries, I'm **used** to it. I'm sure I'll find something I can eat.

Conversation 4 - did / was / didn't / tried / played / since / I'd / known / hope

Man: What **did** you do on Saturday?

Woman: I **played** golf at the new course by the river.

Man: Oh, I love that course. I **tried** it last week.

Woman: I **didn't** know you played golf.

Man: Yeah, ever **since** I was a kid.

Woman: Oh, had I **known** that, I would've invited you to play.

Man: Oh yeah? Well, no worries. I **was** busy on Sunday anyway.

Woman: Well, still, I **hope** you can join us next time.

Man: Thanks. **I'd** love to.

[Listen Online](#)

Lesson 25 - Had Better

Fill in the conversation with the words provided.

Conversation 1 - you'd / think / don't / finish / sound / It'd

Man: Wow. You _____ terrible.

Woman: Yeah, I _____ I have the flu.

Man: Oh, well, _____ better go home and get some rest.

Woman: I will, as soon as I _____ this.

Man: No, no, no. You need to stop. _____ be better for all of us.

Woman: I guess you're right. I _____ want you to get sick, too.

Conversation 2 - catch / I'll / need / you'd / left / luck

Man: Where's Sally? I _____ her to sign this.

Woman: I think she just _____ to go home.

Man: Oh, no! Maybe I can _____ her.

Woman: Well, _____ better hurry.

Man: Thanks. _____ try to catch her.

Woman: Good _____.

Conversation 3 - getting / taking / inviting / stopping / going / will / you'd

Man: Well, it's _____ late. I'd better get going.

Woman: Okay. Thanks for _____ by.

Man: Oh, it was my pleasure. Thanks for _____ me.

Woman: Any time. So, how are you _____ home?

Man: I'm thinking of _____ the expressway.

Woman: _____ better drive slow then. The fog is bad tonight.

Man: Thanks, _____ do.

Conversation 4 - I'd / you'd / had / I'm / is / will

Man: Oh, man, this pizza _____ great.

Woman: Yeah, it is. But how many slices have you _____?

Man: _____ not sure. Maybe eight or 10 or 12.

Woman: Yeah, _____ better slow down. You'll get sick.

Man: Yeah, you're right. _____ better take it easy.

Woman: Yeah. And save some for me, _____ you?

[Listen Online](#)

Lesson 25 - Had Better

Conversation 1 - you'd / think / don't / finish / sound / It'd

Man: Wow. You **sound** terrible.

Woman: Yeah, I **think** I have the flu.

Man: Oh, well, **you'd** better go home and get some rest.

Woman: I will, as soon as I **finish** this.

Man: No, no, no. You need to stop. **It'd** be better for all of us.

Woman: I guess you're right. I **don't** want you to get sick, too.

Conversation 2 - catch / I'll / need / you'd / left / luck

Man: Where's Sally? I **need** her to sign this.

Woman: I think she just **left** to go home.

Man: Oh, no! Maybe I can **catch** her.

Woman: Well, **you'd** better hurry.

Man: Thanks. **I'll** try to catch her.

Woman: Good **luck**.

Conversation 3 - getting / taking / inviting / stopping / going / will / you'd

Man: Well, it's **getting** late. I'd better get going.

Woman: Okay. Thanks for **stopping** by.

Man: Oh, it was my pleasure. Thanks for **inviting** me.

Woman: Any time. So, how are you **going** home?

Man: I'm thinking of **taking** the expressway.

Woman: **You'd** better drive slow then. The fog is bad tonight.

Man: Thanks, **will** do.

Conversation 4 - I'd / you'd / had / I'm / is / will

Man: Oh, man, this pizza **is** great.

Woman: Yeah, it is. But how many slices have you **had**?

Man: **I'm** not sure. Maybe eight or 10 or 12.

Woman: Yeah, **you'd** better slow down. You'll get sick.

Man: Yeah, you're right. **I'd** better take it easy.

Woman: Yeah. And save some for me, **will** you?

[Listen Online](#)

