

Note: In communicative exercises where several answers are possible, this answer key contains some examples of correct answers, not all possible answers. Any valid answer in this type of exercise should be considered acceptable.

Exercise 1

Who is playing?	What kind of music?	Where is it?	What time is the show?	How much are tickets?
Marc Anthony	Latin	Havana Club	10:30 P.M.	\$25
James Carter	jazz	Riverfront Park	12:45 P.M.	\$10
The White Stripes	rock	Continental Club	11:30 P.M.	\$15
Alfred Brendel	classical	City Music Hall	8:00 P.M.	\$45

Exercise 2

Answers will vary.

Exercise 3

Answers will vary.

Exercise 4

1. c 2. c 3. a 4. a

Exercise 5

- 1 Are you busy on Saturday night?
- 6 10:00 P.M.? Well, I'd like to go, but that's past my bedtime.
- 4 Really? Sounds great! What time's the play?
- 3 *Mamma Mia!* is at the Community Theater.
- 5 At 10:00 P.M. It's a late show.
- 2 No, I'm not. Why?
- 7 Too bad. Maybe some other time.

Exercise 6

1. on 2. at, in 3. in 4. at, on 5. at, in 6. on 7. at 8. in

Exercise 7

2. What time's the concert? / When's the concert?
3. Where's the school?
4. Where's Michael?
5. When's your class?
6. Where's the exhibit?
7. What time's the author's talk? / When's the author's talk?

Exercise 8

Answers will vary.

Exercise 9

1. d 2. b 3. a 4. c

Exercise 10

2. It's around the corner from the library.
3. Turn left at the corner.
4. Go / Walk / Drive three blocks and turn right.
5. It's across from the restaurant.
6. Go / Walk / Drive to corner of Bank (Street) and Booker (Avenue).

Exercise 11

1. It's across from the Bishop Concert Hall. / It's down the street.
2. Go two blocks and turn right. (It's on the left side of the street.)
3. It's next to the Bishop Concert Hall.
4. Turn left at the corner / on Foster Street. (It's on the left side of the street.)
5. It's between Foster (Street) and Brown (Street).
6. Turn right at the corner / on Foster Street. Then turn left on Sixth Street. Go one block. (It's on the right side of the street.)

Exercise 12

Answers will vary.

Exercise 13

1. It's on Saturday, May 10.
2. It's at the Park Arts Theater.
3. It's at 7:00 P.M.
4. It's at the Park Arts Theater.
5. It's the Korean Dance: "Bu-che Chum" Fan Dance Troupe.

Exercise 14

1. Saturday 2. Park Arts Center 3. Rand Park 4. play 5. dance 6. concert 7. 5:00 P.M.

Exercise 15

Damir Rudic	Moon-Jeong Curie Lim	Adam Klagsbrun
Do you go to concerts? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Are you a music fan? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	Do you go to concerts? <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No
How do you listen to music? <input type="checkbox"/> on CDs <input checked="" type="checkbox"/> on the Internet <input type="checkbox"/> on the radio <input checked="" type="checkbox"/> on music videos <input checked="" type="checkbox"/> on TV music channels <input checked="" type="checkbox"/> on MP3s <input type="checkbox"/> on cassettes	What's your favorite kind of music? <input type="checkbox"/> rock <input checked="" type="checkbox"/> pop <input checked="" type="checkbox"/> jazz <input checked="" type="checkbox"/> R&B <input type="checkbox"/> Latin <input checked="" type="checkbox"/> classical <input type="checkbox"/> folk <input type="checkbox"/> rap / hip-hop	When do you listen to music? <input checked="" type="checkbox"/> when I read <input checked="" type="checkbox"/> when I drive <input type="checkbox"/> when I work <input type="checkbox"/> when I eat <input checked="" type="checkbox"/> when I check e-mail <input type="checkbox"/> all the time

Exercise 16

1. genre 2. channels 3. classical 4. MP3 player 5. live 6. song

Exercise 17

1. true 2. false 3. no information 4. false

GRAMMAR BOOSTER

Exercise A

1. on 2. in 3. in 4. at 5. in 6. in 7. in 8. on 9. at
10. in

Exercise B

1. a 2. c 3. a 4. b 5. c 6. b 7. c

Exercise C

2. on 3. at 4. on 5. in 6. at 7. on 8. at 9. on 10. at
11. on

Exercise D

2. A: *What time's / When's the concert?*

B: I think the concert is at 8:30.

3. A: *Where's the movie theater?*

B: The movie theater is on Park Road.

4. A: *When's the exhibit?*

B: The exhibit is in January and February.

Exercise E

Answers will vary.

WRITING BOOSTER

Exercise A

1. I love live music at jazz clubs.
2. U2 is a rock band from Dublin, Ireland.
3. Her parents aren't fans of hip-hop music.
4. Mamma Mia is her favorite musical.
5. My husband listens to music on his commute.
6. They download music from the Internet.
7. Salsa music is fun to dance to.

Exercise B

Answers will vary.

Exercise C

Answers will vary. Following is one example of what students may write:

My partner's name is Paul. He's a rock fan. He's really into rock music. He listens to rock music all the time. He also likes to go to live concerts.