

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 2, page 16)****LESSON 1 Prepositions of time and place; Questions with When, What time, and Where: Review****1 Complete each statement with the correct preposition of time.**

1. Are you busy on on Tuesday?
2. I'm not free _____ Saturday evening.
3. The movie is _____ 8:45.
4. I eat lunch _____ 1:30 _____ the afternoon.
5. Is your birthday _____ the summer?
6. Dinner is _____ twenty minutes. Don't be late!
7. Classes start _____ March.
8. The test is _____ December 1st.
9. Let's meet _____ noon.

2 Complete each statement with the correct preposition of place.

1. The art exhibit is at the Snodgrass Gallery on Pacific Street.
2. There's a rock concert _____ the park _____ the corner.
3. Do your grandparents live _____ the neighborhood?
4. Is there a good movie _____ the Film Palace tonight?
5. My wife is _____ work right now.
6. I have lots of cousins _____ São Paulo.
7. My husband's parents are _____ Mexico City this month.
8. The coffee shop is down the street _____ the left.

NAME: _____

DATE: _____

3 Complete each question with When or Where and the correct form of be. Use contractions when possible. Complete each answer with a preposition.

1. A: When's the class?

B: On Tuesday morning.

2. A: _____ your children?

B: They're _____ Miami right now.

3. A: _____ the rock concert?

B: It's _____ Saturday _____ 10:00 _____ Central Park.

4. A: _____ the lecture?

B: It's _____ noon.

5. A: _____ the play?

B: It's _____ school.

4 Complete each question with Where or What time. Use a question mark.

1. A: What time is the film? _____

B: The film is at midnight.

2. A: _____

B: The talk is in the University Theater.

3. A: _____

B: The concert is at 8:00. Be on time!

4. A: _____

B: The art exhibit is in Paris.