

TRANSCRIPTS

UNIT 1

DIALOG 1

- Mary** Today is Friday. It's winter vacation!
Dad You sound very excited.
Mary Yes. When are we going to Uncle Wayne's house?
Dad How about the day after tomorrow?
Mary Awesome! I can't wait to see him and learn to snowboard. I should take lots of warm clothes.
Dad You'll have a great time this winter.

DIALOG 2

- Mom** Where should we go for winter vacation?
Sam I want to go someplace warm.
Mom How about going to Hawaii? It's warm there.
Sam That would be great. Dad can teach me to surf.
Mom When should we go?
Sam How about going tomorrow? I can't wait!

NOTE-TAKING

- Mary** Today is the first day of winter vacation. I'm so excited! The day after tomorrow, we will go to River City. My best friend Pam will go to Germany with her grandparents, and Peter will go to Mexico City.

QUESTIONS & ANSWERS

- a. Where do you want to go?
b. New York would be fun.
- a. Why do you want to go to Spain?
b. Because my grandmother lives there.
- a. When should we leave?
b. We should go tomorrow.
- a. What do you want to do there?
b. I want to play tennis.

QUIZ A

- (A) We like to go to the beach in warm weather.
(B) We have to wait for someone to help us.
(C) She is excited about going swimming.
(D) It's cold and snowy during winter.

QUIZ B

- I want to go someplace warm.
- When should we go?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** Today is Saturday. It's winter vacation.
G We are going to California tomorrow. It will be warm there.
B You sound very excited.
G Yes, I can't wait! I'm going to learn to surf.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** It's winter vacation and we are going to Florida. We will leave the day after tomorrow. I'm excited because I will visit Disney World. I can't wait. It will be great!

HOMEWORK

- When should we leave?
- I want to go someplace warm.
- Where should we go?
- How about the day after tomorrow?
- I can't wait.
- You sound very excited.
- When are we going?
- You'll have a great time.
- When are we going to Grandmother's house?
- How about going to Hawaii?

TRANSCRIPTS

UNIT 2

DIALOG 1

- Mary** When are you leaving for Hawaii, Sam?
Sam The day after tomorrow. I can't wait!
Mary How long will you stay there?
Sam For about a week. How about you? Where are you going?
Mary I'll be at my uncle's house for two weeks.
Sam Well, have a nice trip.
Mary Thanks. You, too!

DIALOG 2

- Peter** How long will you stay in Germany, Pam?
Pam For about a month. How about you, Peter? How long will you spend in Mexico?
Peter I'll be in Mexico for about three weeks.
Pam When are you leaving?
Peter My flight leaves tomorrow. How about you?
Pam Me, too.
Peter Have a nice trip, Pam.
Pam You, too.

NOTE-TAKING

- Joe** I'm staying home for winter vacation. All my friends are leaving. Mary is going to her uncle's house today. Pam is leaving for Germany tomorrow. And Sam's flight for Hawaii is the day after tomorrow. I hope they all have nice trips!

QUESTIONS & ANSWERS

- a. Where are you going this winter?
b. New York. How about you?
- a. When are you leaving for New York?
b. Tomorrow.
- a. How long will you stay there?
b. For about two weeks.
- a. Who are you going with?
b. With my parents.

QUIZ A

- (A) They leave home every morning.
(B) The flight was only two hours long.
(C) He packed too many clothes in his bag.
(D) We bring our bikes when we take trips.

QUIZ B

- I'm leaving tomorrow. How about you?
- How long will you stay there?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** Where are you going for summer vacation?
G I'm staying at home. How about you?
B I am going to New York.
G How long will you stay there?
B I'll be in New York for about two weeks.
G Have a great trip.

QUIZ D

Questions 9 and 10 are about the following speech.

- B** I'm so excited! It's winter vacation. I will leave for Germany tomorrow. My cousins and I will go snowboarding. I can't wait!

HOMEWORK

- When are you going to Spain?
- Me, too.
- How about you?
- How long will you stay there?
- My flight leaves tomorrow.
- Have a nice trip.
- Where are you going?
- I'll be in Mexico for about three weeks.
- When do you leave?
- I'm staying at home.

TRANSCRIPTS

UNIT 3

DIALOG 1

- Mom** What are you packing for the trip, Mary?
Mary Some winter clothes.
Mom How many sweaters did you pack?
Mary I packed four sweaters. Do I need anything else?
Mom Don't forget to pack some warm pants and long underwear.
Mary OK, good idea. Oh, and I should take warm socks, too.

DIALOG 2

- Mom** Are you nearly ready, Sam?
Sam Yes, I'm done. Oh, no. I nearly forgot my green pants.
Mom I think they're in the closet.
Sam Yes, I found them. Do I need anything else?
Mom You should take a jacket. It might get cool.
Sam OK. Thanks, Mom. Anything else?
Mom You should also pack some socks. And don't forget your new swimsuit.

NOTE-TAKING

- Mary** I'm packed and ready for my trip. It's going to be cold in River City. So, I packed some long underwear, lots of socks, and four sweaters. I also packed some winter pants. Oh, no! I almost forgot my ski hat and winter coat.

QUESTIONS & ANSWERS

- a. Where did you go for your last trip?
b. I went to New York.
- a. What did you take?
b. Some sweaters and some socks.
- a. How many hats did you pack?
b. I packed one.
- a. Why did you take sweaters?
b. It was cold.

QUIZ A

- (A) My pants keep my legs warm.
(B) She is wearing striped socks.
(C) I wear shoes when I take a walk.
(D) She has a lot of clothes in her closet.

QUIZ B

5. What else should I take?
6. Don't forget to pack a hat.

QUIZ C

Questions 7 and 8 are about the following dialog.

- W** What are you packing?
B Some warm clothes.
W Did you pack a hat and your boots?
B I packed a hat, but I almost forgot my boots.
W And don't forget some socks.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** I'm packing for my trip to Hawaii. It will be warm, so I'm packing some T-shirts. I'm not taking a coat, but I am taking two swimsuits.

HOMEWORK

1. Don't forget to pack a coat.
2. What are you packing?
3. Are you nearly ready?
4. Yes, I'm done.
5. I packed my boots.
6. I almost forgot my shoes.
7. Do I need anything else?
8. Why are you taking gloves?
9. How many T-shirts did you pack?
10. You should take some socks.

TRANSCRIPTS

UNIT 4

DIALOG 1

- Woman** Hi. How can I help you?
Pam I'm really thirsty. May I have something to drink?
Woman Sure. What would you like?
Pam Some orange juice, please.
Woman You look nervous. Try to relax.
Pam I am. It's my first flight.
Woman Can I get you anything else?
Pam May I have a snack, too, please?

DIALOG 2

- Woman** Can I help you? You look nervous.
Sam It's my first flight, and I can't find my seat.
Woman May I see your ticket?
Sam Sure. Here you are.
Woman Ah, 13A. This is your seat. Do you need a hand with your bag?
Sam No, thanks. I'm OK.
Woman Try to relax and enjoy the flight. I'll serve drinks and snacks later.

NOTE-TAKING

- Peter** Today was my first time riding on an airplane. I was nervous, but it was a lot of fun. My ticket said my seat was 1B, and a nice woman helped me find my seat. She also gave me lemonade. I didn't have any snacks.

QUESTIONS & ANSWERS

- a. What is your seat number?
b. It's 9C.
- a. How many bags do you have?
b. I have one.
- a. How can I help you?
b. May I have a snack, please?
- a. What would you like to drink?
b. May I have some cola, please?

QUIZ A

- (A) My favorite drink is orange juice.
(B) Airplanes have lots of seats.
(C) Sometimes, I eat cookies for a snack.
(D) You need a ticket to get on an airplane.

QUIZ B

- How can I help you?
- Is this your first flight?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** Can I see your ticket?
G Here it is. My seat is 13A.
B Oh, I'm 13B. You are sitting next to me.
G Oh, good. I'm nervous about this flight.
B Relax. It will be fun.

QUIZ D

Questions 9 and 10 are about the following speech.

- B** I took a flight today. I was nervous, but it was OK. A nice woman helped me find my seat. She gave me a drink and a snack. I had cola and some oranges, so I was happy. The flight took two hours.

HOMEWORK

- May I see your ticket?
- Do you need a hand?
- What would you like to drink?
- Try to relax.
- Enjoy the flight.
- May I have something to eat?
- Can I get you anything else?
- It's my first flight.
- How can I help you?
- How many bags do you have?

TRANSCRIPTS

UNIT 5

DIALOG 1

- Pam** Can I go play computer games in the lobby?
- Grandpa** Well, OK. But remember, Pam, we're going to have lunch in the restaurant soon.
- Pam** It's on the 12th floor, right?
- Grandpa** Let me check. Yes, that's right. And don't forget to take your room key.
- Pam** I have it here. See you later, Grandpa.

DIALOG 2

- Mary** Hi, Sam! How's your vacation going?
- Sam** Just great! How about you, Mary?
- Mary** Me, too. We have a room on the 10th floor.
- Sam** We are on the 4th floor. The hotel is near a mall. It's great!
- Mary** And we can play computer games in the lobby.
- Sam** Cool! I have to go. It's time for lunch.
- Mary** OK. Talk to you later. Bye.

NOTE-TAKING

- Sam** Hi, Grandma! Our vacation is going just great! I like my room. It's on the 4th floor. It's really big, and I have my own key. There's a computer in my room with lots of cool games.

QUESTIONS & ANSWERS

- a. Where is your room?
b. It's on the sixth floor.
- a. How is your room?
b. It's great!
- a. How's your vacation going?
b. I'm having a fantastic time.
- a. What is in your room?
b. We have computer games.

QUIZ A

- (A) I like to play in my room.
(B) This building has 20 floors.
(C) The lobby is on the 1st floor of the hotel.
(D) This is the key for my hotel room.

QUIZ B

- I have to go.
- How's your vacation going?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** Where is your room?
G It's on the 8th floor. How about you?
B Me, too. Do you have games in the lobby?
G No. But my room is really big.
B Mom is calling me. I have to go.
G OK, talk to you later.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** My room is on the 9th floor. Dad let me have the room key. I met two girls in the lobby. We're going to play in their room later. It's on the 15th floor.

HOMEWORK

- Don't forget your room key.
- How is your vacation going?
- What's in your room?
- It's on the 1st floor, right?
- I have to go.
- Where is your room?
- We can wait in the lobby.
- My room is really big.
- We're staying on the 4th floor.
- Talk to you later.

TRANSCRIPTS

UNIT 6

DIALOG 1

- Dad** Are you ready to order, Mary?
Mary Not yet, Dad. I don't know what to order.
Dad I'm having steak. How about steak?
Mary OK, but I want to eat a yummy dessert, too.
Dad Maybe you'll be too full to eat dessert.
Mary No, I'm really hungry. I can eat dessert.
Dad Then, we are ready to order.

DIALOG 2

- Mom** How was your meal, Sam?
Sam It was really yummy, Mom. But I'm still hungry.
Mom Have some more potatoes.
Sam But I want to order dessert.
Mom OK, let's look at the dessert menu.
Sam Can we order ice cream?
Mom OK, but not for me. I'm full.

NOTE-TAKING

- Mary** We ate in a restaurant today. Dad and I ordered steak. It was really yummy. Mom ate a hamburger. I ordered ice cream and chocolate cake for dessert. I was very hungry before dinner, but now I am full.

QUESTIONS & ANSWERS

- a. Are you ready to order?
b. Yes. A steak and French fries, please.
- a. Would you like something to drink?
b. Yes. Orange juice, please.
- a. What do you want for dessert?
b. Can I have chocolate cake?
- a. How was your meal?
b. It was really good.

QUIZ A

- (A) The birds are very hungry.
(B) He is ordering dinner.
(C) I like pie for dessert.
(D) The steak is yummy.

QUIZ B

- I'm still hungry.
- Are you ready to order?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** How was your birthday dinner?
G Great. We had pizza, hamburgers, and French fries.
B Sounds yummy. Did you have dessert, too?
G We had ice cream and cake. But I didn't eat any cake.
B Why not?
G I was full.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** We went to a restaurant yesterday. I ate steak. It was OK, but not yummy. I ordered chocolate cake, too. But I was full. I couldn't finish it.

HOMEWORK

- Are you ready to order?
- I'm full.
- I'm ready to eat dessert.
- I'm still hungry.
- How was your meal?
- What do you want for dessert?
- Would you like something to drink?
- Can I have ice cream?
- Did you have dessert?
- Have some more steak.

TRANSCRIPTS

UNIT 7

DIALOG 1

- Woman** What's the matter? You look lost.
- Mary** Yes, I can't find my mom. I went to the restroom. Now, I can't see her.
- Woman** It's OK. Let's call her. What's your mom's phone number?
- Mary** It's 883-9900.
- Woman** I'll call her. Wait here by the restroom entrance. Don't move. Don't get lost again.
- Mary** OK. I'll stay here.

DIALOG 2

- Dad** What's the matter, Sam?
- Sam** I went to the restroom. Then, I got lost.
- Dad** It's OK now. I was waiting near the entrance.
- Sam** I was scared. I couldn't find you.
- Dad** Next time, ask someone to call me. You know my phone number.
- Sam** OK. It's easy to get lost.

NOTE-TAKING

- Mary** We went to the zoo today, and I got lost. I couldn't find Mom. I was scared, but I didn't cry. She was waiting by the entrance, but I was waiting in the restroom. A kind lady called her for me. I went to the entrance with the lady.

QUESTIONS & ANSWERS

- a. Who couldn't you find?
b. My dad.
- a. Where did you get lost?
b. In the supermarket.
- a. What is your mom's phone number?
b. It's 298-9938.
- a. Who helped you when you got lost?
b. A neighbor did.

QUIZ A

- She saw the sign for the restroom.
- The boy is sad because he's lost.
- Go through this entrance to get into the building.
- I call my friends on this cell phone.

QUIZ B

- What's the matter?
- What's your mom's phone number?

QUIZ C

Questions 7 and 8 are about the following dialog.

- W** What's the matter? Are you lost?
- B** I can't find my dad. I went to look at CDs. I can't see him.
- W** What's your dad's phone number?
- B** It's 223-3932.
- W** OK, let's call him on my cell phone.
- B** Thanks.

QUIZ D

Questions 9 and 10 are about the following speech.

- B** I got lost at the mall today. I couldn't find my dad. He went to the restroom. I was looking at T-shirts. A lady called him on her cell phone. He came to find me. Then, he bought me a T-shirt.

HOMEWORK

- What's the matter?
- Don't move.
- You look lost.
- It's 223-3732.
- Wait here by the entrance.
- What's your dad's phone number?
- I'll call your mom on my cell phone.
- I got lost at the zoo.
- Please wait here.
- Next time, ask someone to call me.

TRANSCRIPTS

UNIT 8

DIALOG 1

- Mary** Is this the bus stop for the tour?
Dad Yes, it is. It will take us to the museum.
Mary Are the dinosaur statues scary? I'm worried.
Dad Well, maybe you'll see a scary statue. But it's OK, Mary. It isn't real.
Mary I see. Dad, can you take my picture?
Dad Sure. Say "cheese."

DIALOG 2

- Dad** Hello. Two adults and one child, please. We're on the tour.
Clerk That'll be \$25, please.
Mary Dad, I'm worried. That statue is scary.
Dad It's OK, Mary. It's not real. Look at this cute little dinosaur statue over here.
Mary OK. This isn't scary.
Dad Can you take my picture near this statue with big teeth?
Mary Sure. Say "cheese."

NOTE-TAKING

- Mary** We went on a tour today. We went to the dinosaur museum. My favorite statues were a cute baby dinosaur and its mother. A statue of a dinosaur with big teeth was really scary. We took lots of pictures in the museum. Then, we went to the bus stop to wait for the bus.

QUESTIONS & ANSWERS

- a. Where did you go?
b. I went to a dinosaur museum.
- a. What did you see at the museum?
b. I saw many statues.
- a. What was your favorite thing there?
b. My favorite thing was a statue of a baby dinosaur.
- a. How did you go to the zoo?
b. By bus.

QUIZ A

- (A) He's sitting at the bus stop.
(B) The museum is in an old building.
(C) His face is scary.
(D) This is a statue of a boy.

QUIZ B

- Can you take my picture?
- Two adults and one child, please.

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** I went on a dinosaur museum tour on the weekend.
G Cool. How was the museum?
B It was fantastic. We got a bus at the bus stop near my school.
G Oh. What did you see at the museum?
B Lots of cool dinosaur statues. I took lots of pictures.
G I don't like dinosaurs. They are scary.

QUIZ D

Questions 9 and 10 are about the following speech.

- B** The dinosaur museum tour was great. We waited at the bus stop for the tour bus. I saw statues of some scary men and a really big dinosaur with long legs. I wasn't scared, but my friend Jane was.

HOMEWORK

- Sure. Say "cheese."
- It's scary.
- What did you see at the museum?
- Can you take my picture?
- What was your favorite thing?
- My favorite was a statue of a baby dinosaur.
- Two adults and one child, please.
- It's OK. It's not real.
- Is this the bus stop for the tour?
- That statue is really scary.

TRANSCRIPTS

UNIT 9

DIALOG 1

- Sam** Oh, no! Look at the weather. It's pouring.
Mom Oh, my. Well, we can't go out today, Sam. It's too wet.
Sam What a drag! Can we go to the indoor pool on the 5th floor?
Mom Sure. And afterwards, we can go play video games in the basement.
Sam Can we have ice cream, too?
Mom Only if you promise to be good.

DIALOG 2

- Grandpa** Wow, Pam! Just look at the rain. It's pouring.
Pam What a drag! Do we have to stay indoors?
Grandpa I'm afraid so. It's too wet to be outside today. How about going to the indoor pool?
Pam The pool on the 2nd floor? OK. Can we play video games afterwards?
Grandpa I don't know.
Pam Please, Grandpa.
Grandpa Only if you promise to be good.

NOTE-TAKING

- Sam** It was pouring today, so we stayed in the hotel. But we still had fun. We went to the indoor pool in the morning. Then, we ate lunch and ice cream. Afterwards, we played video games in the basement. It was great.

QUESTIONS & ANSWERS

- a. How's the weather today?
b. It's pouring.
- a. What do you do when it's pouring?
b. I play computer games.
- a. What is your favorite weather?
b. I like sunny days.
- a. What weather don't you like?
b. I don't like rainy days.

QUIZ A

- (A) The basement is down there. It looks scary.
(B) Even when it rains, we can swim in the indoor pool.
(C) The road is wet after a rainstorm.
(D) It's pouring outside now.

QUIZ B

- Do we have to stay indoors?
- Can we have ice cream?

QUIZ C

Questions 7 and 8 are about the following dialog.

- G** Dad, it's pouring today.
M Wow, yes. Well, we can't go out today.
G What a drag! Do we have to stay indoors?
M I'm afraid so. But we can order pizza for lunch if you want.
G Great. And let's have ice cream afterwards. Can I play computer games?
M You can play computer games this morning. But only if you promise to be good.
G I promise!

QUIZ D

Questions 9 and 10 are about the following speech.

- G** We had to stay in today, because it was pouring. It was so wet outside. But it was OK. We played video games in the morning. We ordered a pizza for lunch. After lunch, we went to the indoor pool in our hotel. It was fun. Afterwards, we ate ice cream.

HOMEWORK

- We can't go out today.
- What a drag!
- Can we have ice cream?
- Only if you promise to be good.
- I'm afraid so.
- It's pouring.
- How about going to the indoor pool?
- We can order a pizza for lunch.
- Can we go play video games afterwards?
- Do we have to stay indoors?

TRANSCRIPTS

UNIT 10

DIALOG 1

- Uncle Wayne** What's the matter? You don't look too good, Mary.
- Mary** My head feels hot and I have a headache.
- Uncle Wayne** Let me feel your forehead. Oh, it is hot.
- Mary** And I have a stomachache, too.
- Uncle Wayne** I'll buy some medicine at the pharmacy. You'd better stay in today.
- Mary** OK. I guess you are right.

DIALOG 2

- Peter** Mom, I don't feel very good.
- Mom** Well, you don't look too good. Let me feel your forehead.
- Peter** My head feels hot.
- Mom** Yes, your head is very hot. You'd better stay in today, Peter.
- Peter** I guess you are right. Do I need some medicine?
- Mom** Yes. Dad can go to the pharmacy.

NOTE-TAKING

- Mary** I didn't feel good yesterday. I had a terrible headache and a bad stomachache, too. Uncle Wayne felt my forehead. He said it was hot. He gave me some medicine from the pharmacy. I stayed in all day.

QUESTIONS & ANSWERS

- a. When was the last time you were sick?
b. It was in April.
- a. What was the matter?
b. I had a headache.
- a. What did you do?
b. I took medicine.
- a. Where did you stay?
b. I stayed at home.

QUIZ A

- (A) The woman has a stomachache.
- (B) She helps people in the pharmacy.
- (C) She has a headache.
- (D) You should take medicine when you are sick.

QUIZ B

5. My head feels hot.
6. You'd better stay in today.

QUIZ C

Questions 7 and 8 are about the following dialog.

- W** You don't look too good.
- B** My head is hot.
- W** Let me feel your forehead. Oh, it's very hot.
- B** Can I stay home today? I don't want to go out.
- W** Yes, you'd better stay in today. And take this medicine.
- B** OK, I guess you are right.

QUIZ D

Questions 9 and 10 are about the following speech.

- B** I had a stomachache and a headache. Mom said my forehead was very hot. She gave me medicine from the pharmacy. She said I had better stay in today. But I wanted to play with my friend and eat candy. I hate feeling sick.

HOMEWORK

1. I don't feel very good.
2. I feel terrible.
3. My head feels hot.
4. Let me feel your forehead.
5. I guess you are right.
6. I'll get some medicine at the pharmacy.
7. Take this medicine.
8. You'd better stay in today.
9. I have a headache.
10. Do I need some medicine?

TRANSCRIPTS

UNIT 11

DIALOG 1

- Peter** What's a good souvenir, Mom?
Mom What about a T-shirt, Peter? This gift shop has some cute T-shirts.
Peter How much is that one?
Mom It's \$25.
Peter It's kind of expensive.
Mom Well, this keychain is cheap. Why don't you buy it?

DIALOG 2

- Mary** Excuse me, what's a good souvenir of River City?
Man What about a cute keychain? Lots of people buy keychains.
Mary How much is this one? Is it expensive?
Man No, it's cheap. It's \$1.50.
Mary Here's \$2.
Man Thank you. Here's your change—50 cents.

NOTE-TAKING

- Pam** Today, I went to the gift shop to buy souvenirs. I got a cute T-shirt for Mary. It was a little expensive, but she will like it. I got keychains for Peter and Sam. And I got a hat for Grandpa.

QUESTIONS & ANSWERS

- a. Where did you go on your trip?
b. I went to Sydney.
- a. What did you get?
b. A really cool keychain and a T-shirt.
- a. How much was the T-shirt?
b. It was \$12.
- a. What's a good souvenir of Sydney?
b. A hat is a good souvenir.

QUIZ A

- This is a souvenir of my trip to France.
- They are buying a present in the gift shop.
- This ring looks very expensive.
- I keep my keys on a keychain like this.

QUIZ B

- What's a good souvenir of London?
- Here's your change.

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** This is a great gift shop. They have lots of cool souvenirs.
G Yeah, but it's a little expensive.
B Really? How much is this keychain?
G Oh, it's only \$1. That's pretty cheap.
B I'm going to get six keychains. How about you?
G I'll get two.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** I got some cool souvenirs today at the gift shop. They had lots of cheap things. I got Pam a cute snowboard keychain. And I got pen keychains for Peter and Sam.

HOMEWORK

- How much is this?
- Here's your change.
- Where's the gift shop?
- What's a good souvenir of New York?
- It's a little expensive.
- What about a cute T-shirt?
- What's a cheap souvenir?
- I'll get some keychains and a hat.
- How much is this pen?
- What souvenirs did you get?

TRANSCRIPTS

UNIT 12

DIALOG 1

- Peter** Hi, Mary! How was your vacation?
- Mary** Yes, Peter. It was pretty cool. Did you get the postcard I sent you?
- Peter** No. I sent you a postcard, too. Did you do anything fun in River City?
- Mary** I learned snowboarding. Check out my photos!
- Peter** Yeah, let me see them. This is a nice album.
- Mary** I got it in River City. I really want to go back there.

DIALOG 2

- Sam** Hi, Pam! How was Germany? Did you do anything fun?
- Pam** It was fun to see my relatives in Germany. I went skiing, too. How about you, Sam?
- Sam** Hawaii was pretty cool. I want to go back one day. I sent lots of postcards.
- Pam** Oh, yeah? Hey, check out my photos.
- Sam** Cool. Let me see them.
- Pam** This keychain is for you. It's a souvenir of Germany.
- Sam** Thanks!

NOTE-TAKING

- Pam** My friends all came home from vacation. Everyone wants to go back someday. We all had a great time. Mary and Peter sent me postcards. Sam gave me a hat from Hawaii. I gave everyone keychains.

QUESTIONS & ANSWERS

- Where did you go for summer vacation?
 - I went to Tokyo.
- Who did you go with?
 - I went with my relatives.
- Did you do anything cool there?
 - I went swimming.
- What souvenirs did you buy?
 - I got pens for my friends.

QUIZ A

- I visited my relatives during the holidays.
- To send a letter, put it in the mailbox.
- Look at the nice postcards.
- I keep all my photos in this album.

QUIZ B

- Did you do anything fun in Hawaii?
- How was your vacation?

QUIZ C

Questions 7 and 8 are about the following dialog.

- B** Hi, Judy. How was your vacation?
- G** Great. How about you?
- B** It was pretty cool. Did you do anything fun?
- G** I learned snowboarding and took lots of photos.
- B** Did you get any souvenirs?
- G** No, but I sent some postcards.

QUIZ D

Questions 9 and 10 are about the following speech.

- G** I can't wait to go back to River City. I had a really cool vacation there. I learned snowboarding, and I got lots of great souvenirs. Mom gave me an album for my photos. And I sent postcards to all my friends.

HOMEWORK

- How was your vacation?
- Where did you go for winter vacation?
- Did you do anything fun?
- It was pretty cool.
- I want to go back to Germany.
- Check out my photos.
- Let me see them.
- I learned snowboarding.
- It was fun to see my relatives.
- Did you get the postcard I sent you?