

Example: *How many people were at the meeting?*

Woman: *Were there many people at the meeting?*

Man: *About 30.*

Woman: *That's not many.*

Man: *No, but more than last time.*

The answer is 30.

1. What music will they have at the party?

Girl: *Are you going to bring your guitar to the party?*

Boy: *It's broken I'm afraid, but you can play the piano for us.*

Girl: *Oh, I'm not good enough. Let's just play your new CDs.*

Boy: *Alright. I'll bring the guitar another time.*

2. When will the man go on holiday?

Man: *I can't go on holiday in June because my parents are coming to stay with me then.*

Woman: *Why don't you go in August? It's a lovely month in the mountains.*

Man: *July is better. There aren't so many people. So I'll leave on the twelfth and come back at the end of the month.*

Woman: *Ok, then you'll be back for my birthday party in August.*

Man: *July is better. There aren't so many people. So I'll leave on the twelfth and come back at the end of the month.*

3. What will the weather be like tomorrow?

Man: *It's very hot, isn't it?*

Woman: *Oh yes, I love it! I hope it doesn't rain.*

Man: *Well, it will be cold and windy tomorrow.*

Woman: *Oh dear, we never have hot weather for long.*

4. What colour is Mary's coat?

Anne: *Hi Mary. What have you bought?*

Mary: *This coat. Do you like it?*

Anne: *Yes, yellow looks good on you.*

Mary: *Do you think I can use my blue bag with it?*

Anne: *Your brown one will look better.*

5. What did the woman repair?

Man: *Hi, what have you done today?*

Woman: *You know that broken shelf above my desk? Well, I repaired it, and then I went shopping.*

Man: *What did you buy?*

Woman: *A new chair.*

Example: *How many people were at the meeting?*

Woman: *Were there many people at the meeting?*

Man: *About 30.*

Woman: *That's not many.*

Man: *No, but more than last time.*

The answer is 30.

1. What are they going to buy for Pam?

Boy: *Last year we gave Pam a book for her birthday. Shall we buy her another one this year?*

Girl: *I think we should give her a plant, or some chocolate.*

Boy: *But she doesn't like sweet things.*

Girl: *Let's get her something to put in her garden. But not a book again!*

2. When is the man's appointment?

Man: *Good morning. I'd like someone to cut my hair, please. Can I make an appointment?*

Woman: *Certainly. Ehm... Wednesday or Thursday morning, or Friday afternoon.*

Man: *On Friday I'm going to go to France. What about Thursday afternoon? I'm afraid I have a meeting all day Wednesday.*

Woman: *Well, it's a little difficult, but if that's the only afternoon you can come we'll see you then.*

3. Which is the aunt's postcard?

Boy: *Look Sandra, I got this really nice postcard from my aunt.*

Girl: *Oh... what a pretty village! And it's right by a river. Is it in the mountains?*

Boy: *Yes, but you can't see them in the picture.*

Girl: *Perhaps they're behind those tall trees.*

4. What time will the plane to Milan leave?

Man: *Excuse me, what time is the next plane to Milan?*

Woman: *It should leave at quarter past seven, but it's an hour late today.*

Man: *Ah, that's a problem. If it doesn't leave until quarter past eight I'll be one hour late for my meeting.*

Woman: *I'm sorry Sir, there's nothing I can do.*

5. What does Joe's father do?

Girl: *What's your father's job, Joe?*

Joe: *He was a pilot, but now he's a farmer. What about your father?*

Girl: *He's a photographer.*

Woman: *Ah, I want to do that... if I don't become a pilot.*

Example: *How many people were at the meeting?*

Woman: *Were there many people at the meeting?*

Man: *About 30.*

Woman: *That's not many.*

Man: *No, but more than last time.*

The answer is 30.

1. What's George doing now?

Woman: *Hi! Where's George? Is he still studying?*

Man: *He's driving his girlfriend to the airport.*

Woman: *Oh, will he be back for the volleyball game?*

Man: *I don't think so. We'll have to play without him.*

2. Which room will the woman stay in?

Man: *Here's your key, Mrs Hill. Your room is number 43, up the stairs and turn right.*

Woman: *Is it a quiet room?*

Man: *Well, it's quieter at the back of the hotel. Here, have this one if you prefer.*

Woman: *Number twenty-three. Thanks, I'll need the room for six nights.*

3. What will the boy wear in the race?

Woman: *Have you got everything for the race?*

Boy: *Yes, I think so. I'll wear these long running trousers.*

Woman: *It's quite cold. Don't you want your hat too?*

Boy: *It's in my bag. I'll put it on later.*

4. What colour will the room be?

Boy: *What colour are you going to have your room, Anne?*

Girl: *I'd like to paint it green, but Mum says yellow looks warmer.*

Boy: *Orange is my favourite colour.*

Girl: *I like it too, but I'll have to do what Mum wants...*

5. Where did Minnie and Richard first meet?

Girl: *Richard, have you met the new student in our class?*

Richard: *Do you mean Minnie?*

Girl: *Yes, she's the one who's a very good tennis player.*

Richard: *I've known her since January. That's when her family moved next door to mine.*

Example: *How many people were at the meeting?*

Woman: *Were there many people at the meeting?*

Man: *About 30.*

Woman: *That's not many.*

Man: *No, but more than last time.*

The answer is 30.

1. How much is the car?

Woman: *So which car are you buying?*

Man: *The Monarch 2000. It's lovely But I have to get £ 1000 more from the bank first because I don't have enough money.*

Woman: *It's a lot of money. £ 3000... I could live on that for a year!*

Man: *Well, cars are expensive*

2. What's Elena going to take to the party?

Boy: *Hi Elena! Are taking some cans of Cola to the party?*

Girl: *Of course, and a pizza.*

Boy: *I'm going to take a big bottle of orange juice and some biscuits.*

Girl: *Chocolate ones, I hope.*

3. Where will Susan buy her eggs?

Man: *We need some more eggs, Susan.*

Woman: *I'll drive out to the farm and get them tomorrow.*

Man: *You could be quicker if you go to the market or to the little shop across the road.*

Woman: *I know, but I prefer to know that they haven't been on the shelves for a long time.*

4. What time does the film begin?

Woman: *Would you like to see a film this afternoon?*

Man: *Ok. What time?.*

Woman: *It starts at quarter to two, but we need tickets so let's meet at the cinema at quarter past one.*

Man: *How long is the film?*

Woman: *One and a half hours.*

5. How will the man travel to London?

Woman: *We drove to London last weekend.*

Man: *Really? I'm going to go there for the day tomorrow.*

Woman: *Oh yes, are you going by coach?*

Man: *It's the best way. There's a fast train but it's too expensive for me.*