Great Writing: Foundations Answer Key

UNIT 1

GRAMMAR FOR WRITING

Activity 1, page 5

- 1. Answer is given.
- 2. <u>Apples are red.</u>
- 3. What color is a carrot?
- 4. <u>R</u>ice is white.
- 5. What color is cabbage?
- 6. <u>A</u>n eggplant is purple<u>.</u>
- 7. Oranges are orange.
- 8. <u>A</u> watermelon is green and red.
- 9. A blackberry is black.
- 10. Can you give an example of a white fruit?

Activity 2, page 6

- 1. Answer is given.
- 2. Oranges are orange.
- 3. What color is a carrot?
- 4. An eggplant is purple.
- 5. What color is cabbage?
- 6. Bananas are yellow.
- 7. Apples are red.
- 8. Rice is white.

Activity 3, page 7

Answers will vary.

Activity 4, page 8

- 1. Answer is given.
- 2. My last <u>name is</u> Adams.
- 3. My first <u>name is</u> Ann.
- 4. My first <u>name has</u> just three letters.
- 5. <u>I come</u> from Canada.
- 6. My <u>family and I live</u> in Toronto.
- 7. <u>I like</u> to eat watermelons, apples, lemons, and oranges.
- 8. A <u>watermelon is</u> red and green.
- 9. Apples are red, yellow, or green.
- 10. Lemons are yellow.
- 11. An <u>orange is</u> orange.
- 12. My favorite food is salad.

Activity 5, pages 8–9

- 1. Answer is given.
- 2. It is a parrot.
- 3. This parrot has five colors.
- 4. The head is red and white.
- 5. This bird is very beautiful.
- 6. It is a very smart bird.

- 7. This parrot can talk.
- 8. This parrot can speak English.

Activity 6, page 9

- 1. My name is Alex.
- 2. I am a student.
- 3. I study English.
- 4. My English is not so good.
- 5. I like my English class very much.

Activity 7, page 10

- 1. Answer is given.
- 2. I like salad with tomatoes.
- 3. <u>I</u> also like tuna salad<u>.</u>
- 4. <u>T</u>una salad is very good.
- 5. <u>T</u>una salad with <u>apples</u> is good.
- 6. I like sala<u>d</u> a lot.

Activity 8, page 10

- 1. My first name has five letters.
- 2. That cat is black and white.
- 3. We eat salad.
- 4. I understand Arabic and Spanish.
- 5. They like math class very much.
- 6. What is your last name?

Activity 9, page 11

- 1. My name is Anna Sanders.
- 2. I am twenty years old.
- 3. I study English at my school.
- 4. <u>I</u> have a big family.
- 5. I have two brothers.
- 6. I also have two sisters.
- 7. I love my brothers and sisters a lot.
- 8. We are a very <u>happy</u> family.

Activity 10, page 12

- 1. My name is <u>David</u> Sanders.
- 2. I am sixteen years old.
- 3. I study English at my high school.
- 4. I have a very big family.
- 5. I have [three, four, or five] brothers.

BUILDING VOCABULARY AND SPELLING

Activity 11, pages 13–14

Answers will vary.

Activity 12, pages 14–15

- 1. Answer is given.5. laugh
- 2. travel 6. banana
- 3. flag 7. black
- 4. bag 8. happy

Activity 13, page 15

1. map	6. have
2. languages	7. and
3. after	8. that
4. happen	9. animal
5. bad	10. flag

Activity 14, pages 15–16

- 1. Answer is given.
- 2. A cat is an animal.
- 3. The students <u>have</u> a question.
- 4. My math class is <u>after</u> lunch.
- 5. That is a <u>map</u> of the world.
- 6. What <u>languages</u> can you speak?
- 7. The <u>flag</u> of the United States is red, white, and blue.
- 8. Something bad can <u>happen</u> at any time.
- 9. This apple is <u>bad</u>.
- 10. <u>That</u> glass has a little tea in it.

Activity 15, page 16

1. have	8. thank
2. ask	9. happen
3. travel	10. back
4. hand	11. black
5. language	12. map
6. at	13. and
7. apple	14. that

Activity 16, page 16

1. have	9. animal
2. thank	10. flag
3. after	11. example
4. hand	12. January
5. fast	13. family
6. has	14. answer
7. understand	15. salad
8. bad	

Activity 17, page 17

1. answer	11. apple
2. black	12. add
3. class	13. after
4. family	14. animal
5. fast	15. example
6. happen	16. hand
7. salad	17. have
8. travel	18. thank
9. aunt	19. laugh
10. last	20. ask

UNIT 2

GRAMMAR FOR WRITING

Activity 1, page 20

- 1. food
- 2. question
- 3. food, breakfast, sandwich, eggs
- 4. food, lunch, salad
- 5. food, dinner, chicken, lemons, red peppers
- 6. food, dessert, chocolate
- 7. Chocolate, food
- 8. chocolate, dinner

Activity 2, page 21

- 1. Answer is given.
- 2. Many young children have problems with their teeth.
- 3. My teachers in my three morning classes are three men from different countries.
- 4. Next year my sisters Anna and Emily want to visit Europe.
- 5. How many days are there in a year?

Activity 3, page 22

- 1. Denver, New York, Paris, Athens
- 2. no capital letters
- 3. January, February, March, April
- 4. Yemen, Saudi Arabia, Germany, Brazil
- 5. Uncle Jack, Dr. Benson
- 6. *no capital letters*
- 7. Spanish, English, Japanese, French

Activity 4, page 23

- 1. Paris7. Toyota2. Arabic8. Rolex3. January9. Nile4. California10. Pepsi5. Ben11. French
- 6. Emma 12. Bangkok

Activity 5, page 23

- 1. Answer is given.
- 2. Paris is a city in France.
- 3. Ben is a name for a boy.
- 4. Emma is a name for a girl.
- 5. Toyota is a company that makes cars.
- 6. Arabic is the language in Egypt and Morocco.
- 7. Rolex is a company that makes very expensive watches.
- 8. California is a state in the United States.

Activity 6, page 24

- 1. December
- 2. seven
- 3. vellow
- 4. Peru
- 5. Denmark
- 6. Wednesday
- 7. lemon
- 8. yes

Activity 7, page 24

- 1. Answer is given. Sample answers:
- 2. Seven is the number after six.
- 3. Yellow is a color.
- 4. Peru is a country in South America.
- 5. Denmark is a country in Europe.
- 6. Wednesday is a day of the week.
- 7. Lemon is a yellow fruit.
- 8. Yes is the opposite of no.

Activity 8, pages 24–25

- 1. My name is Amina.
- 2. I am from Senegal.
- 3. Senegal is a country in West Africa.
- 4. Amina is a common name for girls in my country.
- 5. Many people in my country can understand more than two languages.
- 6. I can speak French and Wolof.
- 7. I can also understand English.

Activity 9, pages 25–26

- 1. January is the first month.
- 2. December is the last month.
- 3. December has 31 days.
- 4. September has 30 days.
- 5. My <u>favorite month</u> is November.

Activity 10, page 26

- 1. September has 30 (OR: thirty) days.
- 2. Ed and Jack are my brothers.
- 3. Bananas are yellow.
- 4. This map has many cities.
- 5. Seven is the number after six.
- 6. Anna and Pam are sisters.

Activity 11, pages 26–27

- 1. This is a photo of my math class.
- 2. Kyoko is from Japan.
- 3. Ahmad and Mohamad are from the United Arab Emirates.
- 4. The United Arab Emirates is a small country in the Middle East.
- 5. <u>Hoyoung</u> is from <u>Seoul</u>.
- 6. Seoul is the <u>capital</u> of <u>K</u>orea.
- 7. <u>Carlos is from Costa Rica</u>.
- 8. I like the men and women in this class a lot.

Activity 12, page 27

- 1. This is a picture of my English class.
- 3. The two men Ahmad and Mohamad are from Saudi Arabia.
- 4. <u>Saudi Arabia</u> is a <u>large</u> country in the Middle East.
- 7. Carlos is a young man from Costa Rica.
- 8. I like the students in this class a lot.

BUILDING VOCABULARY AND SPELLING

Activity 13, pages 28–29

Answers will vary.

Activity 14, pages 29–30

- 1. bread 5. text
- 2. left 6. weather
- 3. yellow 7. west 4. hello
 - 8. breakfast

Activity 15, page 30

1. bread	7. get
2. dead	8. never
3. test	9. when
4. best	10. says
5. many	11. ready
6. well	12. pet

Activity 16, pages 30–31

- 1. My pet is a black and white cat.
- 2. <u>When</u> is your birthday?
- 3. Many people live in China and India.
- 4. I go to the bank to get some cash.
- 5. <u>Anna and Emily are my best friends.</u>
- 6. My car battery is dead.
- 7. You can make a good sandwich with meat and bread.
- 8. My brother and I never eat meat.
- 9. Susan can speak English very well.
- 10. My best friend always says hello to everyone.
- 11. Are you ready to eat dinner now?
- 12. We have a big spelling test tomorrow.

Activity 17, page 31

1. well	8.	spell
2. weather	9.	tell

3.	next	10.	again
4.	friend	11.	men
5.	yellow	12.	red
~	1 1		

- 6. help 13. went 7. check 14. head

Activity 18, page 32

1. best	9. yellow
2. many	10. test
3. said	11. again
4. get	12. weather
5. never	13. necessary
6. left	14. breakfast
7. seven	15. ready
8. bread	

Activity 19, page 32

1 (1	11
1. weather	11. seven
2. went	12. already
3. bed	13. any
4. ready	14. bread
5. says	15. dead
6. hello	16. well
7. many	17. tell
8. again	18. test
9. breakfast	19. spell
10. friend	20. egg

Activity 20, pages 32–33

1. language	10. again
2. never	11. friend
3. happen	12. breakfast
4. next	13. travel
5. ready	14. after
6. weather	15. enter
7. heavy	16. answer
8. many	17. laugh
9. said	18. went

UNIT 3

GRAMMAR FOR WRITING

Activity 1, page 37

1. Answer is given.	6. eat
2. begins	7. eat
3. take	8. go
4. drink	9. have
5. eat	10. am

Activity 2, pages 38–39

- 1. Giraffes eat leaves.
- 2. Penguins are black and white.
- 3. Fish swim in the open.
- 4. Horses run very fast.
- 5. Monkeys sit in trees.
- 6. <u>B</u>irds <u>fly</u> in the sky.

- 7. Bees make honey.
- 8. Frogs jump over rocks and plants.

Activity 3, page 40

- 1. Answer is given.
- 2. he finishes, we finish
- 3. I pass, the bus passes
- 4. it does, children do
- 5. you miss, she misses
- 6. he catches, we catch
- 7. my plane goes, people go
- 8. you push, he pushes

Activity 4, pages 40–41

- 1. we study, she studies
- 2. she carries, you carry
- 3. they buy, the doctor buys
- 4. we stay, my uncle stays
- 5. you hurry, she hurries
- 6. a student tries, students try
- 7. pilots fly, a pilot flies
- 8. every child enjoys, children enjoy

Activity 5, pages 41–42

- 1. Ahmed <u>is</u> a taxi driver.
- 2. He <u>drives</u> a taxi from 8 a.m. to 4 p.m. five days a week.
- 3. He wakes up at 6:30 a.m.
- 4. He <u>begins</u> his day with a cup of black coffee.
- 5. He takes a quick shower.
- 6. Ahmed puts on a pair of pants and a nice shirt.
- 7. Then he <u>eats</u> something for breakfast.
- 8. Sometimes he <u>watches</u> the morning news on TV.
- 9. Ahmed <u>listens</u> to the news on the radio in his taxi.
- 10. He drives customers to many different places.

Activity 6, pages 42–43

- 1. Answer is given.
- 2. My English is not so good.
- 3. I am in the beginning class.
- 4. My class has 12 students.
- 5. I am from Saudi Arabia.
- 6. Four students come from Japan.
- 7. They speak Japanese.
- 8. Five students speak Spanish.
- 9. They come from Mexico and Peru.
- 10. <u>M</u>eilin <u>is</u> from <u>C</u>hina.
- 11. She speaks Chinese.
- 12. One student comes from Korea.
- 13. <u>H</u>is name <u>is K</u>wan<u>.</u>
- 14. I like all the students in my class very much.

Activity 7, pages 44–45

- 1. Answer is given.
- 2. The flag of Colombia does not have four colors.
- 3. Most people in Canada do not work on Sunday.
- 4. The capital of Japan is not Kyoto.
- 5. <u>M</u>ost people in <u>S</u>audi <u>A</u>rabia do not work on Friday<u>.</u>
- 6. <u>D</u>rivers in <u>D</u>ubai do not drive on the left side of the street.
- 7. The flag of the <u>U</u>nited <u>S</u>tates does not have five colors<u>.</u>
- 8. People in Japan do not speak Chinese.

Activity 8, pages 45–46

- 1. Jason Thompson has a very important job.
- 2. He is the president of a company.
- 3. He goes to his company every day.
- 4. He gets to the company at seven.
- 5. He leaves at six.
- 6. He does not go home early.
- 7. He talks with many people.
- 8. He does not have a lot of free time.
- 9. He is very happy at his job.

Activity 9, page 46

- 1. I am from Mexico.
- 2. My favorite holiday is New Year's.
- 3. We celebrate it at midnight on December 31.
- 4. We eat 12 grapes in one minute.
- 5. We eat one grape for each month of the year.
- 6. We make a wish for 12 good <u>things</u> for the new year.
- 7. My family and I eat a really big dinner together.
- 8. Sometimes we eat <u>turkey</u>.
- 9. Sometimes we <u>eat</u> a special Mexican food called mole.
- 10. My family and I <u>do</u> not leave the house on this important day.

Activity 10, page 47

- 1. He does not finish class at ten.
- 2. We eat a very light breakfast.
- 3. Sometimes she watches the morning news on TV.
- 4. Fish swim in the ocean.
- 5. My English is not so good.
- 6. Your day begins very early.

Activity 11, page 47

- 1. Laura and Maria are students.
- 2. They like school very much.
- 3. They go to Lincoln High School.
- 4. They eat breakfast at 7 a.m.

- 5. They enjoy breakfast very much.
- 6. They always eat eggs and bread for breakfast.
- 7. <u>S</u>ometimes they <u>call</u> their friends after breakfast.
- 8. They are good students.
- 9. Every night they study for an exam.
- Sometimes they <u>play</u> video games on the computer.

Activity 12, page 48

- 1. Maria is a student.
- 2. Maria likes school very much.
- 3. She goes to Lincoln High School.
- 4. Maria/She eats breakfast at [Times will vary].
- 5. Maria/She enjoys breakfast very much.
- 6. She always eats eggs and bread for breakfast.
- 7. Sometimes she texts her friends after breakfast.
- 8. She is an excellent student.
- 9. Every weekend she studies for an exam.
- 10. Sometimes <u>she plays</u> video games on the computer.

BUILDING VOCABULARY AND SPELLING

Activity 13, pages 49–50

Answers will vary.

Activity 14, pages 50-51

1.	dinner	5.	sick
2.	swim	6.	kitchen
3.	women	7.	winter

4. pink 8. ring

Activity 15, page 51

1. give	6. win
2. busy	7. winter
3. will	8. spring
4. list	9. it
5. pretty	10. which

Activity 16, page 52

- 1. Which car do you like?
- 2. Can you give me a different book?
- 3. <u>I</u> want to <u>win</u> the football match tomorrow.
- 4. <u>All the plants are green in spring.</u>
- 5. <u>The weather can be very cold in winter.</u>
- 6. <u>Here is a list of things we need for dinner.</u>
- 7. Everybody in our office is so busy today.
- 8. We will take a big exam tomorrow.
- 9. Those roses are really pretty.
- 10. <u>My English class has eight men and ten</u> <u>women</u> in it.

Activity 17, page 52

1. busy	7. middle
2. which	8. thing
3. sister	9. give
4. drink	10. been
5. pretty	11. women
6. minute	12. chicken

Activity 18, page 53

1. drink	9. delicious
2. thing	10. which
3. busy	11. different
4. dinner	12. chicken
5. sister	13. women
6. think	14. interesting
7. pretty	15. kitchen
8. bridge	

Activity 19, page 53

1. chicken	11. sing
2. did	12. sit
3. pretty	13. think
4. been	14. his
5. give	15. interesting
6. if	16. little
7. list	17. dinner
8. city	18. swim
9. big	19. busy
10. live	20. women

Activity 20, pages 53-54

1. dinner	11. next
2. lemon	12. minute
3. simple	13. pick
4. friend	14. again
5. been	15. ready
6. everything	16. little
7. swim	17. winter
8. never	18. instead
9. happen	19. January
10. busy	20. laugh

UNIT 4

GRAMMAR FOR WRITING

Activity 1, page 60

- 1. angry, dirty
- 2. young, colorful, sleepy
- 3. first, same
- 4. spicy, delicious
- 5. rainy, sleepy, lazy

- 6. high, bad
- 7. old, empty
- 8. new, wonderful

Activity 2, pages 60–61

- 1. Answer is given.
- 2. They speak good English. Their English is good.
- 3. You have a fast car. Your car is fast.
- 4. She speaks good Spanish. Her Spanish is good.
- 5. My father works in a big office. My father's office is big.
- 6. My sister has a new job. My sister's job is new.
- 7. My father and my sister have interesting pets. My father's and my sister's pets are interesting.
- 8. We live in a little house. Our house is little.

Activity 3, page 62

- 1. John Smith is from the United States. <u>His</u> passport is dark blue.
- 2. Ahmed Al-Turki is from Saudi Arabia. <u>His</u> passport is green.
- 3. Elena Vestri is from Italy. Her passport is red.
- 4. My good friend Mei is from China. <u>Her</u> passport is green.
- 5. My classmate Gustavo is from Brazil. <u>His</u> passport is blue.
- 6. My sister and I are from Turkey. <u>Our</u> passports are dark red.
- 7. Manuel and Gerardo Ramirez are from Mexico. <u>Their</u> passports are very dark green.
- 8. Mona is from the United Arab Emirates. <u>Her</u> passport is dark blue.
- 9. Kyoko and <u>her</u> brother have passports from Japan. <u>Their</u> passports are red.
- 10. Enrique and <u>his</u> sister have passports from Ecuador. <u>Their</u> passports are dark red.

Activity 4, page 62

- 1. Susan likes rings. <u>She</u> has many pretty rings. Her favorite ring is from Turkey.
- 2. Abdul is from Saudi Arabia. <u>His</u> passport is green. <u>He</u> speaks Arabic. <u>He</u> lives with <u>his</u> family in Jeddah.
- 3. Maria is from Peru. <u>She</u> speaks Spanish. <u>She</u> works at a big bank. <u>She</u> likes <u>her</u> job very much. <u>Her</u> job is not difficult.
- Maria and Pedro Martinez have two children. <u>Their</u> children are in high school. <u>They</u> are excellent students. <u>Their</u> son is in 10th grade. <u>His</u> name is José. <u>He</u> is very hard-working. <u>Their</u> daughter is in 9th grade. <u>Her</u> name is Tina. <u>She</u> is very smart. <u>She</u> is very good at math.

Activity 5, page 63

1. these	7. that
2. That	8. Those
3. that	9. those
4. These	10. those
5. this	11. This
6. This	12. these

Activity 6, pages 64–65

- 1. Answer is given.
- 2. My teacher can answer this math question.
- 3. These plastic forks are good.
- 4. Please call me on Tuesday afternoon.
- 5. I need some tennis shoes.
- 6. I walk to the bus station every morning.
- 7. This is a rock book.
- 8. Let's meet at the coffee shop.
- 9. We have a practice exam tomorrow.
- 10. Please come to the morning meeting.
- 11. Their vegetable garden is big.
- 12. Their flower garden is pretty.

Activity 7, page 65

- 1. Two black cats are on that yellow taxi.
- 2. This tomato salad is delicious.
- 3. Our family has two big houses.
- 4. My big sister can understand three difficult languages.
- 5. Jim and his friends really like this lemon drink.
- Many people in Morocco speak two languages.
 / Many people speak two languages in Morocco.
- 7. Your last name is difficult.
- 8. His new watch has three hands.
- 9. The Chinese flag is red and yellow.
- 10. Please use fresh lettuce for those salads.

Activity 8, pages 66-67

- 1. The UAE means the United Arab Emirates.
- 2. The UAE is a <u>country</u> on the <u>Persian</u> Gulf.
- 3. The UAE has seven emirates.
- 4. These emirates <u>are</u> Abu Dhabi, Ajman, Dubai, Fujairah, Ras al-Khaimah, Sharjah, and Umm al-Quwain.
- 5. The capital <u>is</u> Abu Dhabi.
- 6. Two countries very near the UAE <u>are</u> Oman and Saudi Arabia.
- 7. The UAE flag has four colors.
- 8. People from the UAE are Emiratis.

Activity 9, page 67

- 1. This green salad is delicious.
- 2. Mona has a dark blue passport.
- 3. The Japanese flag is red and white.

- 4. That glass is not empty.
- 5. This book about tennis is very difficult to read.
- 6. What is the right answer to that question?

Activity 10, page 68

- 1. <u>Here we see a large map with many places.</u>
- 2. Tokyo is a large city in Japan.
- 3. Osaka is a large city in Japan.
- 4. <u>Costa Rica is a country in Central America</u>.
- 5. <u>G</u>uatemala is a <u>country</u> in <u>C</u>entral <u>A</u>merica.
- 6. <u>The Red S</u>ea is between <u>S</u>audi <u>A</u>rabia and <u>Egypt</u>.
- 7. <u>Brazil is a country in South America</u>.
- 8. <u>Sudan</u> is a country in <u>A</u>frica.
- 9. <u>A part of Turkey is in Europe</u>.
- 10. <u>A</u>ustralia is a very beautiful <u>place</u>.

Activity 11, page 69

- 1. Here we see a <u>colorful</u> map with many <u>interesting</u> places.
- 2-3. Tokyo and Osaka are large cities in Japan.
- 4–5.<u>Costa Rica and Guatemala are beautiful</u> <u>countries</u> in Central America.
- 6. The Red Sea is between <u>Egypt and Saudi</u> <u>Arabia</u>.
- 7. Brazil is a <u>very big</u> country in South America.
- 8. Sudan is a big country in Africa.
- 9. A small part of Turkey is in Europe.
- 10. Australia is an interesting place.

BUILDING VOCABULARY AND SPELLING

Activity 12, page 70

Answers will vary.

Activity 13, page 71

- 1. pot
 5. doctor

 2. rock
 6. box

 3. clock
 7. lock
- 4. socks 8. bottle

Activity 14, page 72

1. job6. pot2. impossible7. lot3. doctor8. common4. box9. hot5. got10. not

Activity 15, page 72

- 1. <u>The weather in Miami in July is very hot.</u>
- 2. What is your job at the company?

- 3. <u>S</u>mith and Jones are very <u>common</u> names in <u>England.</u>
- 4. <u>Th</u>is beautiful <u>box</u> of chocolates is from your friend.
- 5. <u>H</u>is last name is <u>not</u> Smith.
- 6. <u>There is a pot</u> of soup on the stove for the children.
- 7. <u>Sick people go to see their doctor.</u>
- 8. Yesterday I got a special letter from the bank.
- 9. <u>A lot</u> of students in my class have expensive cell phones.
- 10. <u>A purple cat is impossible</u>.

Activity 16, page 73

1. God	6. rob
2. body	7. rock
3. pot	8. father
4. shop	9. lock
5. common	10. clock

Activity 17, page 73

1. not	9. job
2. box	10. father
3. stop	11. impossible
4. top	12. October
5. drop	13. common
6. clock	14. everybody
7. lock	15. cotton
8. socks	

Activity 18, page 73

1. everybody	11. drop
2. father	12. got
3. bottle	13. lot
4. God	14. October
5. impossible	15. possible
6. body	16. shop
7. bottom	17. socks
8. box	18. somebody
9. clock	19. common
10. cotton	20. hot

Activity 19, page 74

1. box	11. drop
2. lemon	12. bottom
3. stop	13. minute
4. common	14. clock
5. friend	15. again
6. rob	16. ready
7. everything	17. little
8. socks	18. busy
9. never	19. instead
10. happen	20. October

Unit 5

GRAMMAR FOR WRITING

Activity 1, pages 78–79

- 1. Answer is given.
- 2. Wei is from China.
- 3. Marcos is from Brazil.
- 4. Toshio is from Japan.
- 5. Toshio and Atsuro are from Japan.
- 6. Linda and Claire are from England.
- 7. Faisal is from Saudi Arabia.
- 8. Maria is from Guatemala.

Activity 2, page 79

- 1. Answer is given.
- 2. My name is Marcos. I am from Brazil.
- 3. Our names are Linda and Claire. We are from England.
- 4. My name is Faisal. I am from Saudi Arabia.
- 5. My name is Toshio. I am from Japan.
- 6. Our names are Atsuro and Toshio. We are from Japan.
- 7. My name is Maria. I am from Guatemala.
- 8. My name is Linda. I am from England.

Activity 3, pages 80–81

- 1. Answer is given.
- 2. Answer is given.
- 3. Pizza and sushi are not from Greece. Pizza and sushi aren't from Greece. Pizza and sushi are from Italy.
- 4. Mexico is not three hundred years old. Mexico isn't three hundred years old. Mexico is two hundred years old.
- 5. I am not five years old. I'm not five years old. I am [*number will vary*] years old.
- 6. Today is not January 1. Today isn't January 1. Today is [*date will vary*].
- 7. A gold ring is not a cheap gift. A gold ring isn't a cheap gift. A gold ring is an expensive gift.
- 8. You are not a famous singer. You aren't a famous singer. You are a student [OR: answer will vary].

Activity 4, page 82

- 1. Answer is given.
- 2. My cousins are from California. (d)
- 3. My best friends are not excellent swimmers. (c)
- 4. Our trip to India is next month. (e)
- 5. The math books are on the table. (d)
- 6. Michael and Rob are on vacation. (d)

- 7. Our questions about math are easy. (b)
- 8. Football and tennis are sports. (a)

Activity 5, pages 82-83

- 1. My brother is not a math teacher.
- 2. Sofia and Emily aren't from San Diego.
- 3. My meeting with James Currier is at 9 oclock.
- 4. Sao Paulo is not the capital of Brazil.
- 5. Vancouver is a very large city in Canada.
- 6. A tomato is not a vegetable.
- 7. The colors of the Chinese flag are red and yellow [OR: yellow and red].
- 8. These watches are not very expensive.

Activity 6, pages 83-84

- 1. Ecuador is a <u>beautiful</u> country in South America.
- 2. The name Ecuador <u>means</u> equator.
- 3. About fifteen million people <u>live</u> in Ecuador.
- 4. Three big <u>cities</u> in Ecuador are Guayquil, Quito, and Cuenca.
- 5. Many tourists <u>come</u> to Ecuador each <u>year</u>.
- 6. <u>The</u> tourists come to see the <u>beautiful</u> mountains.
- 7. These tourists also come to see the <u>interesting</u> animals on the <u>Galapagos</u> Islands.

Activity 7, page 84

- 1. We aren't in California now.
- 2. A tomato is not a vegetable.
- 3. The math books are on the table.
- 4. Lee is from South Korea.
- 5. Many tourists visit my country each year.
- 6. My best friend is a very famous singer.

Activity 8, page 85

- 1. <u>Here</u> we see a map of the <u>Middle East</u>.
- 2. <u>O</u>ur lesson today is about <u>Saudi</u> <u>A</u>rabia.
- 3. Jeddah and <u>Riyadh</u> are two cities in <u>S</u>audi <u>A</u>rabia.
- 4. Jeddah is a very important city.
- 5. Jeddah <u>is</u> not the capital of <u>Saudi A</u>rabia.
- 6. <u>The capital of Saudi Arabia is Riyadh.</u>
- 7. <u>The people in Jeddah are very nice.</u>
- 8. <u>The weather</u> in Jeddah is hot in the summer.

Activity 9, page 86

- 1. Here we see a <u>colorful</u> map of <u>North</u> <u>America.</u>
- 2. Our lesson today is about the United States.
- 3. <u>New York and Washington, D.C.</u> are two cities in <u>the United States</u>.

- 4. <u>Washington</u>, D.C. is a very important city.
- 5. <u>New York is</u> not the capital of t<u>he United</u> <u>States.</u>
- 6. <u>The</u> capital of <u>the United States</u> is <u>Washington</u>, <u>D.C.</u>
- 7. <u>The people in New York are very nice.</u>
- 8. The weather in <u>Washington, D.C.</u> is <u>cold in the</u> <u>winter.</u>

BUILDING VOCABULARY AND SPELLING

Activity 10, pages 87-88

Answers will vary.

Activity 11, pages 88–89

- 1. money 5. cut
- 2. computer 6. question
- 3. number / numbers 7. sun
- 4. bus 8. above

Activity 12, page 89

1. famous	6. about
2. none	7. lunch
3. together	8. up
4. enough	9. just
5. trouble	10. Monday

Activity 13, page 90

- 1. <u>Every day I enter the elevator and push the up</u> button<u>.</u>
- 2. <u>Th</u>is book is <u>about</u> a young girl in Japan.
- 3. <u>My</u> brother and I ride the bus <u>together</u>.
- 4. Monday is the day after Sunday.
- 5. We usually eat a big salad for <u>lunch</u>.
- 6. <u>Switzerland is famous</u> for cold winter weather, watches, and chocolate.
- 7. <u>I have just one sister.</u>
- 8. <u>None of my friends from Europe can speak</u> <u>Chinese</u>.
- 9. <u>Trouble is another way to say problem.</u>
- 10. <u>Do you have enough</u> food for my cousin and my husband?

Activity 14, pages 90–91

- 1. husband 8. must
- 2. lunch 9. come
- 3. does 10. under
- 4. summer 11. number
- 5. want 12. today
- 6. question 13. company
- 7. July 14. brother

Activity 15, page 91

1. cup	9. none
2. before	10. country
3. today	11. famous
4. one	12. another
5. number	13. because
6. Sunday	14. does
7. cousin	15. enough
8. company	

Activity 16, page 91

1. because	11. number
2. before	12. summer
3. blood	13. Sunday
4. information	14. under
5. young	15. money
6. cousin	16. none
7. country	17. today
8. funny	18. together
9. husband	19. above
10. lunch	20. another

Activity 17, page 92

1. trouble	11. English
2. famous	12. everybody
3. possible	13. very
4. uncle	14. business
5. onion	15. come
6. friendly	16. question
7. family	17. because
8. language	18. socks
9. summer	19. necessary
10. difficult	20. continue

UNIT 6

GRAMMAR FOR WRITING

Activity 1, pages 96–97

1. My, I	4. My, We
2. My, me, She	5. She, She, them
3. She, I	6. They, It

Activity 2, page 97

I, They, them
 I, They, me

- 4. They, him
- 5. They, It, They
- 3. you, me, I, them

Activity 3, page 98

- 1. Answer is given.
- 2. Answer is given.
- 3. Ellen and Ali work at the bank. They like their jobs.

- 4. You need to talk to Maria. Please call her.
- 5. Where are my keys? Do you have them?
- 6. Where are my keys? They aren't on the table.
- 7. My friends like chocolate. This chocolate cake is for them.
- 8. My friends like chocolate. It is delicious.
- 9. That computer is expensive. You can't buy it.
- 10. Lucas needs this check. Please take it to him.

Activity 4, page 99

- 1. Answer is given.
- 2. Our uncle wants to talk to my sister and <u>me</u>. <u>He</u> needs to talk to <u>us</u> soon.
- 3. My mother cooks pasta for my children. <u>She</u> loves to cook <u>it</u> for <u>them</u>.
- 4. My math class has twenty students in <u>it</u>. <u>They</u> are from five countries.
- 5. My friends and <u>I</u> play soccer every Saturday. <u>We</u> are pretty good at <u>it</u>.
- 6. Two of the students come from Japan. <u>They</u> are brothers.
- 7. My cousin and <u>I</u> study English at Smith College. <u>We</u> really like <u>it</u> very much.
- 8. Carlos speaks Spanish and English well. <u>They</u> are easy for <u>him</u>.

Activity 5, page 100

- 1. <u>Maria G</u>onzalez is a doctor.
- 2. She is a baby doctor.
- 3. Parents come to see her about their babies.
- 4. She helps them with their health problems.
- 5. <u>S</u>ometimes her office has more than ten people in it.
- 6. <u>Th</u>ey all want to talk with the doctor.
- 7. She is always very busy.
- 8. Families wait a long time to see her.

Activity 6, page 101

- 1. My grandmother and my grandfather are <u>interesting people.</u>
- 2. My grandmother is 82 years old.
- 3. She is a wonderful cook.
- 4. My grandfather is 80 years old.
- 5. <u>He</u> takes care of <u>their</u> garden and their pets.
- 6. My grandparents live in California.
- 7. <u>I</u> (Or: <u>Th</u>ey) like their house very much.
- 8. We visit them about five or six times each year.

Activity 7, page 102

- 1. Can you explain your answers to me again?
- 2. Arabic and Chinese aren't easy languages.
- 3. We visit them about six or seven times each month.
- 4. Who doesn't like chocolate cake?

10 ANSWER KEY

- 5. Please take this check to him.
- 6. My English class has more than ten people in it.

Activity 8, pages 102–103

- 1. These sentences are about my cousin.
- 2. <u>H</u>is name is <u>Carlos Martinez.</u>
- 3. <u>He is a police officer</u>.
- 4. This job is very difficult.
- 5. This job is very dangerous.
- 6. <u>He</u> is at work from 3 p.m. to 1 a.m.
- 7. <u>His</u> days off are <u>S</u>unday and <u>M</u>onday.
- 8. <u>Some</u> people like this kind of job.
- 9. I do not like it.
- 10. What do you think about this job?

Activity 9, page 103

- 1. These sentences are about my cousins.
- 2. <u>Their names are</u> Carlos Martinez and <u>Jose</u> <u>Garcia.</u>
- 3. They are police officers.
- 4-5. This job is very difficult and dangerous.
- 6. <u>They are</u> at work from 3 p.m. to 1 a.m.
- 7. Their days off are Sunday and Monday.
- 8. Some people like this kind of job <u>a lot</u>.
- 9. I do not like it very much.
- 10. What do most people think about this job?

BUILDING VOCABULARY AND SPELLING

Activity 10, pages 104–105

Answers will vary.

Activity 11, pages 105–106

1. mail	5. neighbor
2. page/paper	6. table
3. steak	7. grade
4. eight	8. train

Activity 12, page 107

1. maybe	8. afraid
2. place	9. main
3. train	10. great
4. wait	11. age
5. made	12. holiday
6. ate	13. make
7. neighbor	14. yesterday

Activity 13, pages 107–108

- 1. London is an excellent place to visit.
- 2. <u>Th</u>is rice dish with carrots and chicken is really <u>great.</u>
- 3. <u>What is your cousin's age?</u>
- 4. What is your favorite holiday of the year?

- 5. <u>Yesterday</u> my friend and <u>I</u> went to the airport.
- 6. Every day I make a sandwich for lunch.
- 7. We can go by bus or by train.
- 8. <u>Can you please wait</u> for me for just a minute?
- 9. <u>I</u> am <u>afraid</u> of snakes<u>.</u>
- 10. Who ate all of my chocolate cake?
- 11. <u>What is your main</u> reason for studying <u>English</u> in <u>C</u>anada instead of the <u>U</u>nited <u>States</u>?
- 12. Maybe it will rain on Saturday.
- 13. My aunt made chicken and rice for all of us.
- 14. My neighbor has a great house.

Activity 14, page 108

- 1. take 8. grade
- 2. same
 9. say

 3. today
 10. name
- 4. eight 11. pray
- 5. wait 12. taste
- 6. made 13. way
- 7. make 14. yesterday

Activity 15, page 109

1. late	9. steak
2. train	10. page
3. main	11. holiday
4. say	12. afraid
5. wait	13. great
6. paper	14. change
7. game	15. maybe

8. rain

Activity 16, page 109

1. fail	11. same
2. ate	12. gave
3. paper	13. mail
4. wait	14. train
5. take	15. page
6. rain	16. age
7. maybe	17. wake
8. face	18. late
9. afraid	19. state
10. break	20. table

Activity 17, page 110

1. face	11. minute
2. train	12. afraid
3. breakfast	13. example
4. grade	14. together
5. again	15. late
6. family	16. state
7. paid	17. double
8. fresh	18. apple
9. paper	19. impossible
10. make	20. money

GRAMMAR FOR WRITING

Activity 1, pages 114–115

- 1. Answer is given.
- 2. N +N Texas, New Mexico
- 3. A + A simple, difficult
- 4. N +N mother, father
- 5. A +A smart, hard-working
- 6. A + A smart, hard-working
- 7. N + N checkers, hangman
- 8. N + N brother, friends9. N + P aunt, I
- 10. P + N you, family

Activity 2, page 115

- 1. Answer is given.
- 2. It is a yellow and red snake.
- 3. I'm afraid of dogs and spiders.
- 4. This sentence contains one verb and two nouns.5. Lunch in Central America usually has rice and
- beans.
- 6. She has classes in the morning and at night.
- 7. Make and take are verbs.
- 8. Snake and Spain have five letters.
- 9. We eat eggs and drink coffee in the morning.
- 10. January and October have 31 days.

Activity 3, pages 116–117

- 1. Answer is given.
- 2. Basketball and football are sports.
- 3. Apples and bananas are delicious kinds of fruit.
- 4. Go, eat, and take are simple verbs.
- 5. The words **homework** and **possible** have eight letters.
- 6. Yellow, green, and blue are pretty colors.
- 7. Isabella and Sophia are high school students.
- 8. Istanbul, Ankara, and Izmir are cities in Turkey.

Activity 4, page 117

- 1. Lee speaks Chinese, Korean, and English.
- 2. I eat scrambled eggs, toast, and fruit for breakfast.
- 3. My children play football and video games.
- 4. Susan has a cat, five goldfish, and a parrot.
- 5. My brother can cook pasta and steak well.
- 6. Jose likes math, science, English, and history.

Activity 5, page 118

- 1. Answer is given.
- 2. The flag of Brazil is green, yellow, and blue.
- 3. <u>The flag of the United Arab Emirates is red</u>, green, white, and black.

- 4. <u>The flag of Peru is red</u>, white, green, blue, yellow, and black.
- 5. <u>The flag of South K</u>orea is black, red, white, and blue<u>.</u>
- 6. The flag of Oman is red, green, and white.
- 7. The flag of Thailand is red, white, and blue.
- 8. The flag of Colombia is yellow, blue, and red.

Activity 6, page 119

- 1. Answer is given.
- 2. Ducks swim and fly.
- 3. Maria buys and cooks the food.
- 4. Maria buys the food on Sunday and cooks on Monday.
- 5. Every morning I wake up, take a shower, and get dressed before 7 a.m.
- 6. Students in this class read several books, write two long reports, and take three big exams.
- 7. Alan makes a list of new English words and studies it carefully.
- 8. Norah writes new English words in her notebook, says them five times, and thinks of an example sentence for each word.

Activity 7, pages 120–121

- 1. <u>The main cities in C</u>anada are <u>T</u>oronto, <u>M</u>ontreal, and <u>V</u>ancouver.
- 2. <u>Toronto, Vancouver</u>, and <u>Montreal have very busy airports.</u>
- 3. <u>The two official languages in C</u>anada are <u>English and French.</u>
- 4. <u>Many people live in Ontario, Quebec, British</u> <u>Columbia, and Alberta.</u>
- 5. <u>R</u>ussia, <u>C</u>anada, the <u>U</u>nited <u>S</u>tates, <u>C</u>hina, and <u>B</u>razil are very big countries.
- 6. The flag of Canada is red and white.
- 7. <u>Four common names for girls in C</u>anada are <u>Emily, Emma, O</u>livia, and <u>S</u>ophia.
- 8. <u>Four common names for boys in C</u>anada are <u>Liam, E</u>than, Jackson, and Jacob.

Activity 8, page 121

- 1. Flight 228 goes from New York to Paris.
- 2. This flight is not every day.
- 3. <u>I</u>t flies on <u>Th</u>ursday, <u>F</u>riday, <u>S</u>unday, and <u>M</u>onday.
- 4. <u>Th</u>is flight between <u>New York and Paris takes</u> about seven hours<u>.</u>
- 5. <u>P</u>assengers on this flight can eat a snack, breakfast, or dinner.
- 6. Flight 226 goes from Paris to New York.
- 7. <u>Th</u>is flight stops in <u>L</u>ondon for three hours.
- <u>Flight 226 flies on Tuesday, W</u>ednesday and <u>Saturday.</u>

Activity 9, page 122

- 1. My best friends are Dave, Jacob, Daniel, and Joshua.
- 2. Dave and I are in the <u>same</u> class for English, history, and science.
- 3. Dave and I have <u>math class</u> on <u>M</u>onday and <u>Th</u>ursday.
- 4. Jacob, Daniel, and Joshua are not in our class.
- 5. Dave and Jacob are fifteen years old.

Activity 10, page 123

- 1. The official language of Panama is Spanish.
- 2. Four common names for boys now are Jack, Jackson, James, and Joshua.
- 3. Our teachers are from Canada, America, and England.
- 4. Flight 100 goes from San Francisco to New York.
- 5. Russia, Canada, and the United States are three very big countries.
- 6. My best friends are Dave and Jacob.

Activity 11, page 123

- 1. <u>My</u> roommate <u>and I</u> do not have much free time next week<u>.</u>
- 2. <u>Next</u> week will be really busy for <u>us</u>.
- 3. This is our <u>schedule</u> for next week.
- 4. We plan to do many different things.
- 5. We want to ride bikes on Sunday and Friday.
- 6. We have to work on Tuesday and Wednesday.
- 7. <u>O</u>ur math class is on <u>M</u>onday, <u>Th</u>ursday, <u>and</u> <u>F</u>riday.
- 8. <u>We will read next Saturday.</u>
- 9. We shop for food only <u>once</u> a week.

Activity 12, page 124

- 1. My roommate and <u>his cousin</u> do not have much free time next week.
- 2. Next week will be very busy for them.
- 3. <u>Here you can see their</u> schedule for next week.
- 4. They plan to do many different things.
- 5. <u>They</u> want to play tennis on Sunday<u>, Monday</u>, <u>Friday</u>, <u>and Saturday</u>.
- 6. <u>They</u> have to work <u>and study</u> on Tuesday and Wednesday.
- 7. <u>Their really interesting</u> math class is on Monday, Thursday, and Friday.
- 8. They will answer emails and read next Saturday.
- 9. <u>They</u> shop for <u>groceries</u> only once a week.

BUILDING VOCABULARY AND SPELLING

Activity 13, pages 125–126

Answers will vary.

Activity 14, page 127

- 1. beach5. cheese2. sheet6. key3. beans7. tree4. baby8. sheep

Activity 15, page 128

- 1. people 7. nineteen
- 2. ninety8. money3. pizza9. dream4. year10. beans
- 5. leave 11. mean
- 6. country 12. teach

Activity 16, pages 128–129

- 1. <u>Miss Jones and Mr. Mills teach</u> at <u>Washington</u> <u>High S</u>chool.
- 2. My grandfather is ninety years old.
- 3. My brother is only <u>nineteen</u> years old.
- 4. <u>How many people</u> are in your family?
- 5. <u>I</u> like <u>pizza</u> with a lot of cheese and vegetables.
- 6. There are 365 days in one year.
- 7. <u>What time does the bus leave?</u>
- 8. <u>People in Brazil usually eat meat with rice and beans for lunch.</u>
- 9. <u>The words **begin**</u> and **start** <u>mean</u> the same thing.
- 10. <u>All students dream</u> of a life without tests.
- 11. <u>H</u>ow much <u>money</u> do you have with you today?
- 12. Germany is a country in Europe.

Activity 17, page 129

- 1. baby 8. only
- 2. city 9. speak
- 3. necessary 10. clean
- 4. cheap 11. believe
- 5. university12. receive6. early13. beach
 - hat and the state of the state
- 7. between 14. slowly

Activity 18, page 129

1. speak9. university2. tree10. cheap3. story11. believe4. city12. people5. tea13. receive6. team14. Japanese7. baby15. finally

8. teach

Activity 19, page 130

1. year	11. free
2. dream	12. coffee
3. sleep	13. company
4. beans	14. easy
5. finally	15. early
6. eat	16. green
7. nineteen	17. need
8. leave	18. teach
9. between	19. Chinese
10. clean	20. receive

Activity 20, pages 130–131

1. clean	11. minute
2. table	12. afraid
3. near	13. example
4. grade	14. together
5. money	15. company
6. family	16. bottle
7. beans	17. salad
8. cheap	18. travel
9. sleep	19. impossible
10. easy	20. taxi

UNIT 8

GRAMMAR FOR WRITING

Activity 1, page 135

- 1. Answer is given.
- 2. The park in this photo is near my house. 1
- 3. There are not many **people** in <u>the</u> **park**. 1
- 4. Today is Friday. 0
- 5. You can see trees in the park. 1
- 6. It is difficult to see <u>the</u> **building** behind this **park**. 1
- 7. <u>The</u> green **grass** is very pretty. 1
- 8. There is <u>a</u> man in <u>the</u> photo. 2
- 9. He has <u>a</u> newspaper. 1
- 10. The man likes to read in this park. 1
- 11. He also likes to call his **friends.** 0
- 12. The name of this park is Washington Park. 1
- 13. There is <u>a</u> river in <u>the</u> park. 2
- 14. We can not see <u>the **river**</u> in this **photo**. 1
- 15. Today is a great day at Washington Park. 1

Activity 2, pages 136–137

1. count 9. count 2. non-count 10. non-count 3. non-count 11. count 4. count 12. non-count 5. count 13. non-count 6. non-count 14. count 7. non-count 15. non-count 8. count 16. count

Activity 3, pages 137–138

- 1. This is a story about my family.
- 2. I have a big family.
- 3. <u>My</u> family has three brothers and one sister.
- 4. <u>My first name is Sara.</u>
- 5. <u>My</u> last name is <u>Mansour.</u>
- 6. I am an English student at Kennedy College.
- 7. <u>All of my brothers</u> are high school students.
- 8. <u>My sister has a good job.</u>
- 9. <u>She works at a big company.</u>
- 10. She is a very important person there.
- 11. <u>My</u> mother and father are very happy about <u>their</u> children.

Activity 4, page 139

1. a	10
2. a	11
3. an	12
4	13. a
5	14
6	15
7. an	16. a
8	17. an
9. a	18. a

Activity 5, pages 139–140

- 1. Answer is given.
- 2. <u>An email is an electronic message.</u>
- 3. <u>An onion is a vegetable.</u>
- 4. <u>A</u> dictionary is a useful book.
- 5. <u>A</u> zebra is an animal in Africa.
- 6. <u>A</u> nickel is a coin.
- 7. <u>A</u> rose is a pretty flower.
- 8. <u>A</u> bee is an insect with wings.
- 9. <u>A parrot is a colorful bird.</u>
- 10. <u>A</u> park is a great place.

Activity 6, page 141

- 1. I want to learn English for two reasons.
- 2. The first reason is my family.
- 3. My children can already speak <u>English</u> very well.
- 4. I want to understand them better.
- 5. <u>The second</u> reason is my job.
- 6. In my job, I work with <u>visitors</u> every day.
- 7. Most of them speak only English.
- 8. I need to speak good English with these visitors.
- 9. Also, most of <u>the people</u> in my office speak more than one language well.
- 10. I will work very hard to improve my English.

Activity 7, pages 141–142

- 1. I like -- sandwiches.
- 2. I usually eat <u>a</u> sandwich for <u>--</u> lunch.

- 3. Many people eat <u>--</u> sandwiches for <u>--</u> lunch.
- 4. I sometimes eat <u>a</u> sandwich for <u>--</u> breakfast.
- 5. My favorite sandwich is <u>a</u> tomato sandwich with <u>--</u> mustard.
- 6. It is easy to make <u>a</u> tomato sandwich.
- 7. You need <u>a</u> tomato, <u>--</u> bread, and <u>--</u> mustard.
- 8. I put a little mustard on <u>the</u> bread.
- 9. I cut <u>the</u> tomato into <u>--</u> slices.
- I put two or three of <u>the</u> tomato slices on <u>the</u> bread.
- 11. Now the sandwich is ready to eat.
- 12. You also need <u>a</u> delicious drink to go with <u>the</u> great sandwich.

Activity 8, page 143

- False <u>--</u> Washington is the capital of <u>the</u> United Kingdom.
- 2. True, -- Dubai is in the United Arab Emirates
- 3. True, <u>The Mediterranean Sea is between --</u> Africa and <u>--</u> Europe.
- 4. False, <u>The Nile River is in --</u> Morocco.
- 5. False, <u>--</u> Hanoi and <u>--</u> Ho Chi Minh City are in <u>the</u> Philippines.
- True, <u>--</u> Buenos Aires is the capital of <u>--</u> Argentina.
- 7. True, <u>--</u> Busan and <u>--</u> Seoul are in <u>--</u> South Korea.
- 8. False, <u>The</u> Andes Mountains are in <u>--</u> North America.
- 9. False, <u>--</u> Berlin is the capital of <u>--</u> Turkey.
- 10. True, -- British Columbia is in -- Canada.
- 11. True, -- Oman is a country in the Middle East.
- 12. False, <u>The</u> Atacama Desert is in <u>--</u> Colombia and <u>--</u> Brazil.

Activity 9, page 143

- 1. London is the capital of the United Kingdom. / Washington is the capital of the United States.
- 4. The Nile River is in Egypt.
- 5. Hanoi and Ho Chi Minh City are in Vietnam.
- 8. The Andes Mountains are in South America. / The Rocky Mountains are in North America.
- 5–9.Berlin is the capital of Germany. / Ankara is the capital of Turkey.
- 12. The Atacama Desert is in Chile.

Activity 10, pages 144–145

- 1. <u>My best friend is Maria Garcia.</u>
- 2. <u>Maria is a history teacher in her country.</u>
- 3. She also wants to teach Spanish one day.
- 4. Now she is <u>a</u> student again.
- 5. She and I study Spanish in the same class.
- 6. <u>Maria is from the Philippines.</u>
- 7. <u>The Philippines is a country in Asia.</u>

- 8. It is in the Pacific Ocean.
- 9. It is near <u>Malaysia</u>, <u>Indonesia</u>, and <u>Vietnam</u>.
- 10. Maria is a great student.
- 11. She is the best student in our Spanish class.
- 12. <u>She will be a great teacher in her school in the</u> <u>Philippines.</u>

Activity 11, pages 145–146

- 1. Today I want to make scrambled eggs.
- 2. I need two eggs and a little milk.
- 3. <u>I</u> also need some salt, some oil, and some pepper.
- 4. I mix the eggs and the milk together in a bowl.
- 5. I add the salt and the pepper.
- 6. I mix everything together one more time.
- 7. <u>I</u> put the oil in a pan.
- 8. I put the liquid in the pan.
- 9. I cook the eggs for a few minutes.
- I can now eat my delicious breakfast. / Now I can eat my delicious breakfast.

Activity 12, pages 146–147

- 1. We have three books for our English class.
- 2. We have <u>a</u> writing book, a reading book, and a grammar book.
- 3. The reading book has many difficult words.
- 4. The writing book and the grammar book are <u>not</u> very easy.
- 5. The reading book <u>has interesting</u> stories from Turkey, Japan, and Brazil.

Activity 13, page 147

- 1. They have a new sofa next to their TV.
- 2. This new information is very important.
- 3. Please put those apples on the table.
- 4. How much money do you have right now?
- 5. The United States is between Canada and Mexico.
- 6. London is an interesting place for visitors.

Activity 14, page 148

- 1. My favorite thing to eat is tuna salad.
- 2. It is easy to make tuna salad.
- 3. You need a can of <u>tuna</u>, 4 spoons of mayonnaise, 1 spoon of mustard, a little salt, and a little pepper<u>.</u>
- 4. You can also use 2 spoons of chopped onions and a chopped hard-boiled egg.
- 5. <u>Put the tuna</u> in a bowl.
- 6. <u>Then add</u> the mayonnaise and mustard to the tuna.
- 7. <u>N</u>ow add the onions and <u>the egg.</u>
- 8. Now add the salt and the pepper.

- 9. <u>Next</u>, <u>mix</u> all of these together.
- 10. <u>The tuna salad</u> is now ready for your guests to eat.

Activity 15, page 149

- 1. My favorite thing to eat is <u>chicken</u> salad.
- 2. It is <u>not very difficult</u> to make <u>chicken</u> salad.
- 3. You need a can of <u>chicken</u>, 4 spoons of mayonnaise, <u>2 spoons</u> of mustard, a little salt, and a little pepper.
- 4. You can also use 2 spoons of chopped green onions and a chopped hard-boiled egg.
- 5. Put the <u>chicken</u> in a <u>large</u> bowl.
- 6. Then add the mayonnaise and mustard to the <u>chicken</u>.
- 7-8. Now add the onions, the egg, the salt, and the pepper.
- 9. Next, mix everything together.
- 10. The <u>chicken</u> salad is now ready for your <u>friends and neighbors</u> to eat.

BUILDING VOCABULARY AND SPELLING

Activity 16, pages 150–151

Answers will vary.

Activity 17, pages 151–152

1. price	5. ice
2. pilot	6. fire
3. knife	7. fly
4. bike	8. sky

Activity 18, page 152

1. like	7. ride
2. high	8. idea
3. flight	9. buy
4. dry	10. by
5. time	11. drive
6. find	12. why

Activity 19, page 153

- 1. I can't find my keys.
- 2. What time does the flight for London leave?
- 3. Why did you try to quit your old job?
- 4. <u>Many of my cousins and I stay in touch by</u> email.
- 5. We would <u>like</u> to <u>buy</u> a new car this year.
- 6. We have an *idea* about how to fix the problem.
- 7. It is not very difficult to drive a small car.
- 8. The opposite of wet is dry.
- 9. Do you ride your bike to school every day?
- 10. <u>The price of a brand-new car is high.</u>

Activity 20, page 153

1. times	8. kind
2. mine	9. quiet
3. white	10. high
4. right	11. behind
5. July	12. size
6. silent	13. die
7. inside	14. smile

Activity 21, page 154

1. like	9. find
2. kind	10. pilot
3. white	11. quiet
4. why	12. right
5. times	13. decide
6. my	14. light
7. night	15. idea
8. dry	

Activity 22, page 154

11. night
12. like
13. high
14. times
15. ice
16. right
17. quiet
18. white
19. knife
20. silent

Activity 23, pages 154–155

1. why	11. breakfast
2. inside	12. everything
3. money	13. tonight
4. usually	14. idea
5. behind	15. again
6. knife	16. they
7. grade	17. decide
8. smile	18. study
9. said	19. socks
10. July	20. drive

UNIT 9

GRAMMAR FOR WRITING

Activity 1, page 160

- 1. Answer is given.
- 2. to Mayflower Secondary School
- 3. in my last year, at this school
- 4. from home, to school, at 7 a.m.
- 5. to school, by bus

- 6. <u>at</u> 8 a.m.
- 7. <u>at</u> 3 p.m.
- 8. After school, to my house
- 9. <u>on</u> the trip, <u>between</u> school and my house, <u>to</u> music
- 10. with my family, at 7 p.m.
- 11. Before dinner
- 12. <u>On</u> Monday and Friday, <u>from</u> 4 p.m., <u>to</u> 7 p.m.
- 13. <u>On</u> some days, <u>after</u> dinner
- 14. on Monday than any other day

Activity 2, page 161

Part A

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

Part B

Answers will vary.

Activity 3, pages 161–162

- 1. My French class begins at 10 o'clock.
- 2. <u>The bus for Boston leaves at nine.</u>
- 3. My family takes a trip in July.
- 4. Our favorite <u>TV</u> show is on <u>Sunday.</u>
- 5. <u>Maria</u>, <u>N</u>orah, and <u>I</u> were born in 1985.
- 6. <u>My</u> birthday is in January.
- 7. I go to sleep at midnight.
- 8. We have English class on Monday, Tuesday, and Wednesday.

Activity 4, pages 162–163

Part A

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

Part B

Answers will vary.

Activity 5, page 163

- 1. Answer is given.
- 2. We live in Osaka. Osaka is a city in Japan.
- 3. We live in Rabat. Rabat is a city in Morocco.
- 4. We live in Lima. Lima is a city in Peru.
- 5. We live in Seattle. Seattle is a city in the United States.
- 6. We live in Dubai. Dubai is a city in the United Arab Emirates.
- 7. We live in Chihuahua. Chihuahua is in Mexico.
- 8. We live in Amsterdam. Amsterdam is in the Netherlands.

Activity 6, pages 164–165

- 1. Answer is given.
- 2. Pretty Flowers is on Maple Street.
- 3. Salsa Restaurant and Antonio's Italian Restaurant are on Pine Street.
- 4. Gold Things is at 101 Pine Street.
- 5. First City Bank is at 101 Maple Street.
- 6. Shoes for Less is at 107 Pine Street.
- 7. My bank and the post office are on Maple Street.
- 8. Gold Things, Fun Toys, and Shoes for Less are on Pine Street.

Activity 7, page 165

- 1. We went to London in 1999.
- 2. <u>My</u> mother buys vegetables at the supermarket on <u>Saturday morning</u>.
- 3. <u>M</u>elissa and I study at the library in the afternoon<u>.</u>
- 4. <u>The students eat lunch in the cafeteria from</u> noon to one o'clock<u>.</u>
- 5. <u>I</u> want to study <u>English in New York in 2020.</u>
- 6. <u>In N</u>ovember we will move to another apartment.

Activity 8, page 166

- 1. On Monday, my sister has English class.
- 2. <u>On Tuesday and Thursday</u>, Lynn, Jane, and Karen usually take bus 28<u>.</u>
- 3. On page 237, you can see a better map of Asia.
- 4. In English, adjectives come before nouns.
- 5. <u>At</u> 7 o'clock tonight, Kevin and I have a very important meeting.
- 6. <u>F</u>or Russia, China, and Brazil, U.S. citizens have to get a tourist visa.

Activity 9, page 168

1. to	6. to
2. of	7. from
3. for	8. with
	0 /

- 4. for 9. to
- 5. for 10. in

Activity 10, pages 168–169

- 1. These are the schedules for three long flights.
- 2. All three of these flights are on international airlines.
- 3. Flight number 434 goes from New York to London.
- 4. It leaves at 8 a.m. and arrives at 8 p.m.
- 5. Flight number 221 goes from New York to Tokyo.
- 6. This flight leaves at 3:30 p.m one day and arrives at 11:30 a.m the next.

- 7. Flight 395 goes from New York to Lima.
- 8. It leaves at 9 a.m. and arrives at 8 p.m.
- 9. This flight stops in Panama for two hours.

Activity 11, pages 169–170

- 1. I am <u>a</u> student at Washington High School.
- 2. My favorite class is geography.
- 3. In the future, I want to visit the pyramids <u>near</u> Cairo in Egypt.
- 4. I want to walk up a mountain in Chile.
- 5. I want to see the <u>famous buildings in</u> Paris.
- 6. After Paris, I want to go <u>to</u> Japan to ride on the fast trains there.

Activity 12, page 170

- 1. Pink is different from green or blue.
- 2. Soccer is an example of a sport.
- 3. These are the schedules for three long flights.
- 4. We like to listen to music in our car.
- 5. In Japan, people drive on the left side of the road.
- 6. Are you ready for the big math test on Monday?

Activity 13, pages 171–172

- 1. <u>Marie lives in an apartment in Paris.</u>
- 2. <u>Her apartment is on</u> the tenth floor of a very big apartment building.
- 3. From her apartment she can see Paris well.
- 4. <u>For example</u>, her apartment is near the <u>E</u>iffel <u>Tower</u>.
- 5. <u>Every year more than fifteen million tourists</u> come to <u>Paris</u>.
- 6. Most tourists visit in the summer.
- <u>It</u> is difficult to find a good hotel room <u>in</u> <u>July.</u>
- 8. <u>They come with</u> a long list of things to do in <u>Paris</u>.
- 9. <u>M</u>any people like to take a picture <u>of</u> the <u>E</u>iffel <u>T</u>ower<u>.</u>
- 10. <u>They also</u> like to visit the many old buildings in the city.
- 11. <u>S</u>ome tourists look <u>at</u> the famous paintings in the <u>L</u>ouvre museum<u>.</u>
- 12. <u>T</u>ourists love <u>P</u>aris, <u>and M</u>arie loves her city, too<u>.</u>

Activity 14, page 172

- 1. [Answers will vary.] lives in an apartment in [Answers will vary.]
- 2. *[Answers will vary.]* apartment is <u>on</u> the tenth floor of a very big apartment building.
- 3. <u>From</u> [Answers will vary.] apartment [Answers will vary.] can see [Answers will vary.] well.

- 4. <u>For example [Answers will vary.]</u> apartment is near the [Answers will vary.].
- 5. Every year more <u>than</u> [*Answers will vary.*] tourists come to [*Answers will vary.*].
- 6. Most tourists visit in [Answers will vary.].
- 7. It is difficult to find a good hotel room <u>in</u> [*Answers will vary.*].
- 8. They come <u>with</u> a long list of things to do in *[Answers will vary.]*.
- 9. Many people like to [Answers will vary.]
- 10. They also like to [Answers will vary.].
- 11. Some tourists [Answers will vary.].
- 12. Tourists love [Answers will vary.] and [Answers will vary.] loves <u>his</u> city, too.

BUILDING VOCABULARY AND SPELLING

Activity 15, page 173

Answers will vary.

Activity 16, pages 174–175

1. soap	5. goal
2. snow	6. clothes
3. cold	7. ocean
4. road	8. stove

Activity 17, page 175

1. below	7. own
2. know	8. October
3. coat	9. hope
4. goes	10. alone
5. old	11. although

6. both 12. coast

Activity 18, page 176

- 1. <u>The month between September and November</u> is <u>October</u>.
- 2. How old are your grandparents?
- 3. We really hope that it does not rain tomorrow.
- 4. <u>A</u> score <u>below</u> 70 on this exam is not good.
- 5. <u>Both El S</u>alvador and <u>C</u>osta <u>R</u>ica are in <u>C</u>entral <u>A</u>merica<u>.</u>
- 6. <u>Air Canada 227 goes</u> from <u>T</u>oronto to <u>A</u>tlanta.
- 7. <u>Very few people know</u> the capital of <u>M</u>alaysia.
- 8. <u>She passed the test although</u> she did not study a lot.
- 9. <u>Everyone wears a heavy coat</u> in the middle of winter.
- 10. <u>H</u>ow many cell phones do you <u>own?</u>
- 11. Kevin lives alone.
- 12. <u>C</u>ountries such as <u>B</u>olivia, <u>S</u>udan, <u>L</u>aos, and <u>M</u>ongolia do not have a <u>coast</u>.

Activity 19, page 177

1. open	8. most
2. joke	9. keyboard
3. telephone	10. so
4. close	11. nose
5. only	12. ago
6. coach	13. show
7. slow	14. nobody

Activity 20, page 177

1. hope	9. ocean
2. slow	10. joke
3. ago	11. tomorrow
4. boat	12. clothes
5. both	13. follow
6. below	14. although
7. goal	15. November
8. goes	

Activity 21, page 177

1. ocean	11. tomorrow
2. only	12. goal
3. below	13. cold
4. follow	14. alone
5. know	15. clothes
6. also	16. joke
7. ago	17. smoke
8. hello	18. although
9. own	19. so
10. slow	20. goes

Activity 22, page 178

11. bother
12. November
13. below
14. tomorrow
15. travel
16. impossible
17. inside
18. goal
19. necessary
20. know

UNIT 10

GRAMMAR FOR WRITING

Activity 1, page 183

- 1. Answer is given.
- 2. Answer is given.
- 3. YES, 2 clauses
- 4. YES, 2 clauses
- 5. NO, subject + verb + verb

6. NO, YES, 2 clauses

- 7. YES, YES, 3 items in a list
- 8. YES, 2 clauses
- 9. YES, 2 clauses
- 10. NO, subject + verb + verb
- 11. YES, 2 clauses
- 12. YES, 2 clauses

Activity 2, pages 183–184

- 1. Answer is given.
- 2. You add a little milk to your coffee, and then you drink your coffee.
- 3. That book has two hundred pages, and it costs twenty-two dollars.
- 4. Karen is from the United States, and she lives in Michigan.
- 5. Bob and Sue are married, and they have three children.
- 6. Minnesota is next to Canada, and it has many lakes.
- 7. A cheeseburger is delicious, and it does not cost much.
- 8. A giraffe has four long legs, and it can run really fast.

Activity 3, pages 184–185

- 1. Answer is given.
- 2. I love cheese, but my brother loves vegetables.
- 3. Marcos is from Mexico, but Claudio is from Argentina.
- 4. Shanghai is the largest city in China, but Bejing is the capital.
- 5. July has 31 days, but June has 30 days.
- 6. Wei is from China, but Cho Hee is from Korea.
- 7. Bolivia does not have a seacoast, but Chile has a very long one.
- 8. The number *two* is even, but the number *nine* is odd.

Activity 4, pages 185–186

- 1. Answer is given.
- 2. Each shirt is \$50, so two shirts are \$100.
- 3. I am a vegetarian, so I do not eat hot dogs.
- 4. It will rain later today, so you need an umbrella.
- 5. My computer is broken, so I can not check my email.
- 6. The weather in Florida is very hot in July, so that is not a good time to visit the state.
- 7. The weather in Toronto in January is cold, so you need a heavy coat.
- 8. That soup has pork, so I can not eat that soup.
- 9. The word **on** has more than 20 meanings, so it is difficult to learn well.
- 10. My sister runs five miles every day, so she is in good shape.

Activity 5, page 187

- 1. Answer is given.
- 2. Please study tonight so you will do well on tomorrow's test.
- 3. My mom adds a lot of onions to the rice so it will taste better.
- 4. You need to wear a coat so you will not be cold.
- 5. The best students ask questions so they can understand everything well.
- 6. I always use a pencil in math class so I can change my answers easily.

Activity 6, pages 188–189

- 1. Answer is given.
- 2. <u>My</u> cousins are from <u>F</u>rance, so they speak <u>F</u>rench.
- 3. <u>My</u> friends swim every day, so they are very good swimmers.
- 4. <u>We like India very much</u>, and we plan to go there next month.
- 5. <u>The math books are on the table</u>, and the science books are on the desk.
- 6. <u>M</u>ichael and <u>R</u>ob are on vacation, so no one is at their house.
- 7. <u>My</u> easy class is math, but my difficult classes are English and Arabic. / <u>Math</u> is my easy class, but English and Arabic are my difficult classes.
- 8. <u>My</u> father eats a light breakfast, and he eats salad for lunch.

Activity 7, pages 189–190

- 1. <u>Children love animals</u>, so they love to go to the zoo<u>.</u>
- 2. The zoo has many different types of animals.
- 3. <u>Some animals are really big</u>, but others are small. / <u>Some animals are big</u>, but others are really small.
- 4. <u>Elephants</u>, giraffes, and camels are big animals. [*Animals can be in any order.*]
- 5. <u>M</u>onkeys and penguins are small animals. / <u>P</u>enguins and monkeys are small animals.
- 6. <u>I</u> like leopards, so they are my favorite animals at the zoo.
- 7. <u>L</u>eopards are beautiful, and they can run really fast. / <u>L</u>eopards are really beautiful, and they can run fast.
- 8. <u>My sister likes gazelles and pandas.</u> / <u>My sister likes pandas and gazelles.</u>

Activity 8, pages 190–191

- 1. Answer is given.
- Ming and Wei are from China, but Faisal and Amani are from Dubai.

- 3. <u>My</u> meeting with <u>Mr</u>. <u>C</u>urrier is at 9 o'clock, so I will arrive at 8:45.
- 4. <u>Sao Paulo is not the largest city in Brazil, but</u> it is the capital.
- 5. Elena has a new car, and she likes it very much.
- 6. <u>Canada is a very large country</u>, but it does not have a large population.
- 7. <u>Phatra speaks Thai</u>, so she can help you read this message.
- 8. A tomato is a fruit, but it is not sweet.

Activity 9, pages 191–192

- 1. Children's Day is a <u>very special holiday</u> in Japan.
- 2. People in Japan celebrate Children's Day on <u>the</u> fifth day of <u>the</u> fifth month, <u>so</u> the date is easy to remember.
- 3. On this day, you <u>can see</u> many colorful cloth fish flying in the air.
- 4. When the wind <u>blows</u>, the fish seem to be swimming in <u>a</u> very fast river.
- 5. If <u>the</u> fish are strong, they will reach their home and they can be <u>happy and</u> successful.
- 6. On this <u>day</u>, Japanese parents hope their children will be strong like these fish.

Activity 10, page 192

- 1. Children's Day is a very special holiday in Japan.
- 2. Nine is an odd number, but ten is an even number.
- 3. A horse has four legs and can run very fast.
- 4. Tina is on vacation, so no one is at her house.
- 5. She likes apples, but she doesn't like bananas.
- 6. It will rain tomorrow, so you will need an umbrella.

Activity 11, page 193

- 1. <u>This information</u> is about my brother John.
- 2. John has an excellent job.
- 3. John likes it <u>a lot</u>.
- 4. John <u>works</u> in the travel office of a large <u>company</u>.
- 5. <u>H</u>is job is to plan <u>trips</u> for people.
- 6. John only lives four <u>blocks</u> from his office.
- 7. <u>He walks</u> to work every day.
- 8. He starts work at 9 a.m.
- 9. He finishes work at 5 p.m.
- 10. <u>He takes a break for lunch from 12:30 to 1:15.</u>
- 11. I hope to have a great job like this in the <u>future</u>.

Activity 12, page 194

- 1. This information is about my <u>cousin</u> John.
- 2–3. John has an excellent job, <u>and he likes it a lot</u>.

- 6-7. John just lives four blocks from his office, <u>so</u> he walks to work every day.
- 8-9. He starts work at 9 a.m. <u>and</u> finishes work at 5 p.m.
- 10. He takes a <u>short</u> break for lunch from 12:30 to 1:15.
- 11. I hope to have a great job like this <u>one day</u>.

BUILDING VOCABULARY AND SPELLING

Activity 13, pages 195–196

Answers will vary.

Activity 14, pages 196–197

1. fruit	5. suitcase
2. spoon	6. two
3. pool	7. shoe
4. music	8. computer

Activity 15, page 197

1. who	7. include
2. rule	8. Tuesday
3. knew	9. new
4. few	10. news
5. to/too/two	11. noon
6. group	12. true

Activity 16, page 198

- 1. <u>Th</u>e day after Monday is <u>Tuesday</u>.
- 2. Who is the teacher for that group of students?
- 3. <u>D</u>oes your school have a <u>rule</u> about coming to class on time?
- 4. <u>There are a few books on the table, but they are not new.</u>
- 5. <u>A</u> bill in a restaurant does not usually <u>include</u> a tip<u>.</u>
- 6. Jonathan can speak <u>C</u>hinese and he can write it, <u>too</u>.
- 7. <u>Sara knew</u> all the answers to the test yesterday, so her score was 100.
- 8. The opposite of false is true.
- 9. <u>D</u>id you hear the international <u>news</u> program at <u>noon</u> yesterday?

Activity 17, page 198

1. noon	8. soon
2. include	9. Tuesday
3. knew	10. to
4. tooth	11. two
5. suitcase	12. too
6. choose	13. fruit
7. confused	14. food

Activity 18, page 199

1. soon	9. who
2. you	10. school
3. group	11. use
4. rule	12. choose
5. news	13. juice
6. music	14. tooth
7. true	15. include
8. food	

Activity 19, page 199

1. June	11. choose
2. soup	12. juice
3. school	13. spoon
4. fruit	14. true
5. shoe	15. noon
6. blue	16. include
7. Tuesday	17. do
8. food	18. you
9. computer	19. rule
10. news	20. music

Activity 20, page 200

1. school	11. people
2. famous	12. English
3. street	13. language
4. usually	14. classroom
5. spoon	15. friendly
6. bowl	16. trouble
7. cheese	17. practice
8. doctor	18. student
9. finally	19. information
10. Chinese	20. really

UNIT 11

GRAMMAR FOR WRITING

Activity 1, pages 205–206

1. wanted	16. played
2. asked	17. looked
3. started	18. appeared
4. seemed	19. helped
5. used	20. moved
6. showed	21. happened
7. reported	22. added
8. turned	23. learned
9. died	24. continued
10. worked	25. opened
11. included	26. lived
12. received	27. created
13. decided	28. believed
14. tried	29. suggested
15. called	

Activity 2, page 206

Answers will vary.

Activity 3, page 206

Answers will vary.

Activity 4, pages 207–208

1.	be	16. begin
2.	be	17. feel
3.	has/have	18. become
4.	do	19. give
5.	say	20. leave
6.	come	21. write
7.	get	22. hear
8.	go	23. sit
9.	make	24. stand
10.	take	25. put
11.	think	26. run
12.	know	27. keep
13.	tell	28. hold
14.	see	29. bring
15.	find	30. lose

Activity 5, page 208

- 1. I got up at [Answers will vary.] this morning.
- 2. I went to [Answers will vary.] last summer.
- 3. I was born in [Answers will vary.].
- 4. I ate [Answers will vary.] pasta last week.
- 5. I did my homework [Answers will vary.].
- 6. I had [Answers will vary.] pets ten years ago.
- 7. I bought my shoes at [Answers will vary.].
- 8. I wrote [Answers will vary.] emails last month.

Activity 6, pages 209–210

- 1. <u>I caught</u> a cold two or three days ago.
- 2. <u>Last night I felt</u> a little sick.
- 3. <u>I took</u> two aspirins, and then <u>I</u> went to bed.
- 4. <u>I</u> usually <u>get</u> up at 8 o'clock, but today <u>I</u> got up at 6:30.
- 5. <u>I was</u> very sick, so <u>I</u> went to see my doctor.
- 6. <u>He said I</u> had a very high fever.
- 7. <u>He told</u> me to go home and rest.
- 8. On the way home, I stopped at the drugstore.
- 9. <u>I bought</u> some stronger medicine.
- 10. <u>Maybe I</u> will <u>feel</u> better tomorrow.

Activity 7, pages 211–212

- 1. <u>O</u>mar studies <u>English at Lincoln College</u>.
- 2. <u>Y</u>esterday was his final test for his reading class.
- 3. <u>The test was very difficult.</u>
- 4. <u>The exam was not short</u>, and it took <u>O</u>mar two hours to finish it.

- 5. The test did not have any short questions.
- 6. Omar did not know the answers to three questions.
- 7. $\underline{H}e$ found out his score a few minutes ago.
- 8. <u>F</u>or that difficult test, he got a good score of 81.

Activity 8, pages 212–213

- 1. My husband and I live in <u>a</u> very small town in Texas.
- 2. My mother c<u>ame</u> to visit us today, so we <u>went</u> to the airport to pick her up.
- 3. Unfortunately, <u>her</u> flight did not<u>arrive</u> on time.
- 4. The weather was very bad, <u>and</u> almost all the flights tonight <u>arrived</u> late.
- 5. My mother's flight was about two hours late.
- 6. We finally got home before midnight.

Activity 9, page 213

- 1. What time did you wake up this morning?
- 2. In 2012, my family did not live in Washington.
- 3. We found out our scores ten minutes ago.
- 4. The pilot on our flight said hello to everyone.
- 5. Our test included many difficult questions.
- 6. Mary opened the window, and then I closed it.

Activity 10, page 214

- 1. <u>My daughter Laura loves Italian food, and she</u> knows how to cook very well.
- 2. <u>She cooks a delicious Italian chicken dish almost every week.</u>
- 3. She buys fresh ingredients.
- 4. She cuts up onions, pepper, and garlic.
- 5. <u>She fries them with some olive oil in</u> a large pan.
- 6. She cuts the chicken into small pieces.
- 7. She puts a little flour on the chicken pieces.
- 8. She adds sauce to the fried vegetables.
- 9. <u>She cooks everything for about ten minutes.</u>
- 10. <u>Th</u>en she cuts up two large, <u>juicy</u> tomatoes and adds them to the pan.
- 11. Laura also adds salt, pepper, and basil.
- 12. She does not add a lot.
- 13. <u>She covers</u> the pan with a lid and lets everything cook <u>for</u> twenty minutes.
- 14. <u>She tastes the food</u> one last time to check the flavor.
- 15. <u>A</u>meal from <u>L</u>aura is always a special event.

Activity 11, page 215

- 2. She <u>cooked</u> a delicious Italian chicken dish <u>yesterday</u>.
- 3. She <u>bought</u> fresh ingredients.

- 4-5. She <u>cut up</u> onions, pepper, and garlic, <u>and</u> she <u>fried</u> them with some olive oil in a large pan.
- 6-8. She <u>cut</u> the chicken into small pieces, <u>put</u> a little flour on the <u>them</u>, <u>and added</u> sauce to the fried vegetables.
- 9. She <u>cooked</u> everything for about ten minutes.
- 10. Then she <u>cut</u> up 2 large, juicy tomatoes and <u>added</u> them to the pan.
- 11–12. Laura also <u>added</u> salt, pepper, and basil, <u>but</u> she <u>did</u> not add a lot.
- 13. She <u>covered</u> the pan with a lid and <u>let</u> everything cook for twenty minutes.
- 14. She <u>tasted</u> the food one last time to check the flavor.
- 15. A meal from Laura <u>is</u> always a special event.

BUILDING VOCABULARY AND SPELLING

Activity 12, pages 216–217

Answers will vary.

Activity 13, pages 217–218

1. sauce	5. laundry
2. automobile	6. strong
3. bought	7. salt
4. cough	8. wall

Activity 14, page 218

1. August	6. awful
2. tall	7. daughter
3. raw	8. always
4. sauce	9. thought
5. wrong	10. draw

Activity 15, pages 218–219

- 1. <u>Maria used tomato sauce</u> for her pasta dinner.
- 2. <u>Ling had only one wrong answer on the test</u>, so her score was 95.
- 3. <u>My</u> brother is very <u>tall</u>, but my sister and <u>I</u> are short<u>.</u>
- 4. <u>My sister thought</u> about the problem for a long time.
- 5. <u>We really like tennis</u>, so we <u>always</u> play tennis on <u>M</u>onday and <u>Th</u>ursday.
- 6. <u>The month before September is August.</u>
- 7. This food is <u>awful</u> and <u>I</u> cannot finish it.
- 8. <u>My</u> wife and <u>I</u> have three sons and one <u>daughter.</u>
- 9. It is very diffucult to draw human hands.
- 10. <u>S</u>ushi uses <u>raw</u> fish.

Activity 16, page 219

1. autumn	8. almost
2. sauce	9. draw
3. law	10. long
4. ball	11. taught
5. fall	12. call
6. author	13. brought
7. also	14. walk

Activity 17, page 219

1. call	9. always
2. walk	10. sauce
3. tall	11. cough
4. raw	12. thought
5. fall	13. August
6. talk	14. brought
7. almost	15. daughter
8. law	-

Activity 18, page 220

1. bought	11. author
2. fall	12. almost
3. small	13. straw
4. all	14. salt
5. also	15. daughter
6. wrong	16. strong
7. sauce	17. draw
8. cause	18. cough
9. raw	19. tall
10. caught	20. walk

Activity 19, pages 220–221

1. caught	14. cousin
2. almost	15. amazing
3. practice	16. pick
4. daughter	17. after
5. school	18. problem
6. sometimes	19. trouble
7. important	20. little
8. laundry	21. reason
9. study	22. Wednesday
10. future	23. famous
11. continue	24. usually

- 25. Chinese
- 12. smoke 13. juice

UNIT 12

GRAMMAR FOR WRITING

Activity 1, page 225

1. Answer is given.

- 2. <u>I am going to make a chocolate cake</u> (because chocolate is his favorite kind of cake).
- 3. <u>I need to go to the store</u> (before I can make Lim's cake).
- 4. <u>I have to buy a lot of flour and sugar</u> (if I want to make a very big cake).
- 5. <u>I can watch TV</u> (after I finish Lim's cake).
- 6. <u>Lim is going to be so happy</u> (when he sees his birthday cake).
- 7. <u>My brother will buy 26 candles for Lim's cake</u> (because Lim is going to be 26 years old).
- 8. <u>My brother will put the candles on the cake</u> (when it is ready).
- 9. <u>Lim's sister will sing Happy Birthday</u> (because she has a great voice).
- 10. Everyone will be happy (if Lim is happy).

Activity 2, page 226

- 1. Answer is given.
- 2. (Because chocolate is his favorite kind of cake), <u>I am going to make a chocolate cake</u>.
- 3. (Before I can make Lim's cake), <u>I need to go to the store</u>.
- 4. <u>I have to buy a lot of flour and sugar</u> (if I want to make a very big cake).
- 5. (After I finish Lim's cake), I can watch TV.
- 6. <u>Lim is going to be so happy</u> (when he sees his birthday cake).
- 7. (Because Lim is going to be 26 years old), <u>my</u> <u>brother will buy 26 candles for Lim's cake</u>.
- 8. (When the cake is ready), <u>my brother will put</u> the candles on it.
- 9. <u>Lim's sister will sing Happy Birthday</u> (because she has a great voice).
- 10. (If Lim is happy), his friends will be happy.

Activity 3, page 227

- 1. a. You should wear a hat because it is sunny today.
 - b. Because it is sunny today, you should wear a hat.
- 2. a. Chinese is a difficult language for me because my language uses a different alphabet.
 - b. Because my language uses a different alphabet, Chinese is a difficult language for me.
- 3. a. It took me two weeks to read that book because it has 300 pages.
 - b. Because that book has 300 pages, it took me two weeks to read it.
- 4. a. Because Marie is from France, she speaks French.
 - b. Marie speaks French because she is from France.

- 5. a. Because it was so cold outside, Ryan closed the window in his bedroom.
 - b. Ryan closed the window in his bedroom because it was so cold outside.
- 6. a. We plan to live in Japan for one month because we want to learn Japanese.
 - b. Because we want to learn Japanese, we plan to live in Japan for one month.
- 7. a. Some people cannot eat cheese because they cannot have any milk products.
 - b. Because some people cannot have any milk products, they cannot eat cheese.
- 8. a. Giraffes are my favorite animal because they are very interesting.
 - b. Because giraffes are very interesting, they are my favorite animal.

Activity 4, pages 227–228

- 1. Answer is given.
- 2. You need an umbrella because it is raining now. / <u>B</u>ecause it is raining now, you need an umbrella.
- 3. <u>The people understood the speaker easily</u> because she was excellent. / <u>B</u>ecause the speaker was excellent, the people understood her easily.
- 4. <u>I</u> am taking my car to the repair shop because it is making noise. / <u>B</u>ecause my car is making noise, I am taking it to the repair shop.
- 5. <u>Many I</u>rish families moved to <u>A</u>merica in the 1800s because life in <u>I</u>reland was difficult. / <u>B</u>ecause life in <u>I</u>reland was difficult, many <u>I</u>rish families moved to <u>A</u>merica in the 1800s.
- 6. <u>The word get is difficult to use correctly</u> because it has many meanings. / <u>B</u>ecause the word get has different meanings, it is difficult to use correctly.

Activity 5, page 229

- 1. a. Most children learn the names of the colors before they go to school.
 - b. Before most children go to school, they learn the names of the colors.
- 2. a. Jason went to work after he finished his breakfast.
 - b. After Jason finished his breakfast, he went to work.
- 3. a. When my father drives to work, he listens to news on the radio.
 - b. My father listens to news on the radio when he drives to work.
- 4. a. I added two cups of sugar after I added one cup of flour.
 - b. After I added one cup of flour, I added two cups of sugar.

- 5. a. When Jeff turned on the computer, nothing happened.
 - b. Nothing happened when Jeff turned on the computer.
- 6. a. My friends pushed my car when I could not start it.
 - b. When I could not start my car, my friends pushed it.
- 7. a. I wrote ten e-mails before I left the office.b. Before I left the office, I wrote ten e-mails.
- 8. a. When we traveled from New York to Argentina, the airline gave us dinner and breakfast.
 - b. The airline gave us dinner and breakfast when we traveled from New York to Argentina.

Activity 6, pages 229–230

- 1. Answer is given.
- 2. You should read the bill carefully before you pay it. / Before you pay the bill, you should read it carefully.
- 3. We went to bed after we watched that long movie. / <u>A</u>fter we watched that long movie, we went to bed.
- 4. <u>I</u>washed my dish and put it in the cabinet after I ate lunch. / <u>A</u>fter I ate lunch, I washed my dish and put it in the cabinet.
- 5. <u>N</u>atalia did not speak any English before she went to England. / <u>B</u>efore Natalia went to England, she did not speak any English.
- 6. <u>My</u> sister decided to buy those shoes when she saw their low price. / <u>W</u>hen my sister saw the low price of the shoes, she decided to buy them.

Activity 7, pages 230–231

- 1. a. If you eat more vegetables and less red meat, you will be in better health.
 - b. You will be in better health if you eat more vegetables and less red meat.
- 2. a. The answer to this question is 116 if you multiply the two numbers.
 - b. If you multiply the two numbers, the answer to this question is 116.
- 3. a. If a storm comes near our area, you should listen to the radio.
 - b. You should listen to the radio if a storm comes near our area.
- 4. a. Linda cannot eat this soup if there is meat in it.
 - b. If there is meat in this soup, Linda cannot eat it.
- 5. a. If you have any problems, you should call me immediately.
 - b. You should call me immediately if you have any problems.

- 6. a. If the weather is cold tomorrow, everyone will need a heavy sweater.
 - b. Everyone will need a heavy sweater if the weather is cold tomorrow.

Activity 8, pages 231–232

- 1. Answer is given.
- 2. You will laugh a lot if you read this book. / If you read this book, you will laugh a lot.
- 3. <u>Rob</u> can fix your computer if it is broken. / <u>If</u> your computer is broken, Rob can fix it.
- 4. <u>The lake will freeze tonight if the weather is</u> really cold. / <u>If the weather is really cold</u>, the lake will freeze tonight.
- 5. <u>The ticket will cost \$1,500 if Sarah travels to</u> China on November 16. / <u>If Sarah travels to</u> China on November 16, the ticket will cost \$1,500.
- 6. <u>I</u> look up the meaning in a dictionary if I do not know the meaning of a word. / <u>If</u> I do not know the meaning of a word, I look up the meaning in a dictionary.

Activity 9, pages 232–233

- 1. Answer is given.
- 2. [*Answers will vary*] when I turned on my computer. / When I turned on my computer, [*Answers will vary*.].
- 3. [*Answers will vary*] before everyone entered the office. / Before everyone entered the office, [*Answers will vary*.].
- 4. [*Answers will vary*] if you work very hard this year. / If you work very hard this year, [*Answers will vary*.].
- 5. [*Answers will vary*] after you add the onions and the other vegetables to the pan. / After you add the onions and the other vegetables to the pan, [*Answers will vary*.].
- 6. [Answers will vary] because no one in my family speaks Spanish. / Because no one in my family speaks Spanish, [Answers will vary.].
- 7. [*Answers will vary*] when the weather in our area is very hot. / When the weather in our area is very hot, [*Answers will vary*].
- 8. [*Answers will vary*] because my new phone is so hard to use. / Because my new phone is so hard to use, [*Answers will vary*.].

Activity 10, pages 233–234

- 1. <u>P</u>izza is my favorite food<u>.</u> / <u>My</u> favorite food is pizza<u>.</u>
- 2. I like pizza because it has a lot of cheese.

- 3. I wanted to eat pizza on Monday, so I went to a pizza restaurant.
- 4. The name of the restaurant was Pizza Country.
- 5. <u>I</u> went to <u>Pizza Country because a friend told</u> me about it.
- 6. When I walked inside, I had a good feeling about the place.
- 7. The restaurant looked nice, and the menu had many different kinds of pizzas.
- 8. After I read about the ten kinds of pizza on the menu, I decided to order the chicken pizza.
- 9. When I tasted my first piece of pizza, I knew I was in love with this place.
- 10. If you want to eat a really delicious pizza, I recommend Pizza Country.

Activity 11, pages 234–235

- 1. One of my favorite things to eat is cheese, and there are hundreds of different types of cheese.
- 2. When I was in Saudi Arabia, Late labneh almost every day.
- 3. I like this creamy cheese because it has a good flavor and is low in calories.
- 4. When my family and I were in Argentina, we ordered provolenta for dinner at least twice a week.
- 5. Argentinians grill this thick cheese, and they use a fork and a knife to cut it just like a steak.
- 6. I like to eat all kinds of cheese, but labneh from Saudi Arabia and provolenta from Argentina are my two favorite types of cheese.

Activity 12, page 235

- 1. Maria goes home after she finishes her work.
- 2. I was happy when I heard her good news.
- 3. People should be careful when they use a knife.
- 4. When I went to France, I ate cheese every day.
- 5. A lot of children learn the names of the colors before they go to school.
- 6. We will have better health if we do not eat fried foods.

Activity 13, page 236

- 1. This story is about an important day in my life.
- 2. In May 2009, I graduated from my university.
- 3. I studied education, and I wanted to become a teacher.
- 4. <u>I wanted</u> to teach in <u>Brazil</u>.
- 5. I looked on the Internet for information about a job in <u>B</u>razil.
- 6. When I found a really good job posting, I wrote an e-mail to the school.
- 7. On that day, I received a letter that offered me that job.

- 8. After I got that letter, I talked to my family for their advice.
- 9. My parents liked this job a lot, so I immediately accepted the job.
- 10. I flew to Sao Paolo on August 24, and I started teaching there a week later.
- 11. I taught English in Brazil for three years.
- 12. I enjoyed my time there very much.
- 13. I will never forget August 24, 2009.
- 14. That day was the beginning of my teaching career in Brazil.

Activity 14, page 237

- 1. This story is about <u>a very</u> important day in my life.
- 3. I studied [Answers will vary.], and I wanted to become [Answers will vary.].
- 4-5. Because I wanted to [Answers will vary.] in [Answers will vary.], I looked on the Internet for information about a job there.
- 6. When I found a really good job posting, I wrote an e-mail to [Answers will vary.].
- 10. When I flew to [Answers will vary.] on August 24, I started [Answers will vary.] there a week later.
- 11. I [Answers will vary.] in [Answers will vary.] for three years.
- 13-14. I will never forget August 24, 2009 because that day was the beginning of my [Answers will vary.] career in [Answers will vary.].

BUILDING VOCABULARY AND SPELLING

Activity 15, pages 238–239

Answers will vary.

Activity 16, pages 239–240

- 1. bull 5. pull 2. cookie 6. woman
- 3. book 7. sugar 4. bush
 - 8. push

Activity 17, page 240

- 1. book 2. sugar
 - 7. understood

6. pull

- 8. good
- 9. foot
- 5. wool 10. put

Activity 18, page 241

3. full

4. look

- 1. The plural of foot is feet.
- 2. Do you want me to put some milk and sugar in your tea?

- 3. Our new boss is <u>full</u> of new ideas for the company<u>.</u>
- 4. The book on the table belongs to Carlos.
- 5. You should never <u>pull</u> a plug from an outlet by its cord.
- 6. <u>The weather is cold</u>, so it is <u>good</u> for you to wear a heavy <u>wool</u> sweater.
- 7. <u>Maria</u>, <u>Thomas</u>, and <u>Amina understood</u> all the words on the test yesterday so their scores were very high.
- 8. Zebras look like horses with stripes.

Activity 19, page 241

1. cook	8. wood
2. push	9. woman
3. should	10. book
4. bush	11. took
5. cookie	12. would
6. stood	13. sugar
7. could	14. understood

Activity 20, page 242

1. good	9. bush
2. book	10. pull
3. put	11. woman
4. foot	12. should
5. could	13. sugar
6. full	14. took
7. push	15. understood
8. wool	

Activity 21, page 242

1. book	11. full
2. cookie	12. should
3. bull	13. good
4. could	14. look
5. woman	15. stood
6. cook	16. wood
7. put	17. bull
8. took	18. would
9. pull	19. sugar
10. foot	20. wool

Activity 22, pages 242–243

11 everything
12. women
13. never
14. happen
15. could
16. famous
17. practice
18. student
19. because
20. took

UNIT 13

GRAMMAR FOR WRITING

Activity 1, page 247

- 1. very, yesterday, at our company, early
- 2. At 5 a.m., loudly, quickly
- 3. usually, in a hurry
- 4. After breakfast, in my car, to my office
- 5. at work, at 7 a.m., carefully, between two other cars
- 6. already, there
- 7. never, late, on time
- 8. In the meeting, incredibly
- 9. in our next check, so, well, last month
- 10. After the news, extremely, really

Activity 2, pages 248–249

- 1. Answer is given.
- 2. <u>We were in Madrid in 2011. / In 2011</u>, we were in <u>Madrid</u>.
- 3. Jose <u>Martinez</u> came to the <u>United States</u> five years ago. / Five years ago, Jose <u>Martinez</u> came to the <u>United States</u>.
- Jonathan bought a pair of new shoes at the mall yesterday. / <u>At</u> the mall yesterday, Jonathan bought a pair of new shoes.
- 5. <u>L</u>ucas and <u>I</u> are going to eat lunch at a steak restaurant tomorrow. / <u>T</u>omorrow, <u>L</u>ucas and <u>I</u> are going to eat lunch at a steak restaurant.
- I am going to play tennis with Maria, Carla, and Diana on Saturday morning. / On Saturday morning, I am going to play tennis with Maria, Carla, and Diana.

Activity 3, page 250

- 1. Answer is given.
- 2. <u>Paul is a slow</u> writer. <u>He likes to take his time</u>. <u>Paul writes slowly</u>.
- 3. <u>Mrs. Smith is a good teacher</u>. <u>The students like</u> her class a lot. <u>She explains things well</u>.
- 4. <u>I</u> studied a lot for today's test. <u>I</u> was an <u>easy</u> test for me. <u>I</u> answered everything <u>easily</u>.
- 5. <u>P</u>lease read the questions <u>carefully</u>. <u>Y</u>ou need to understand the questions before you answer them. <u>Y</u>ou need to be a <u>careful</u> reader.

Activity 4, page 251

Answers will vary.

Activity 5, page 251

Answers will vary.

Activity 6, page 252

- 1. Answers will vary.
- 2. <u>I</u> like this chocolate cake a lot. <u>It is really good.</u>
- 3. <u>The math test was very difficult.</u> <u>Matt did not pass it.</u>
- 4. Jenna wants to play tennis today, but it is <u>too</u> hot<u>.</u> <u>M</u>aybe she will play tomorrow.</u>
- 5. <u>The problems in our country are very serious.</u> <u>No one can fix them.</u>
- 6. <u>Everyone should vote.</u> It is an <u>extremely</u> important thing to do<u>.</u>

Activity 7, pages 253–254

- 1. <u>H</u>okkaido is a large island in northern Japan, and <u>S</u>apporo is the capital.
- 2. <u>Many Japanese tourists visit Hokkaido in the</u> summer because the weather is not so hot.
- 3. <u>P</u>eople visit <u>H</u>okkaido in the winter because they want to see the snow and ice.
- 4. <u>They usually come to the Sapporo Snow Festival</u> in early <u>February when there is a lot of snow.</u>
- <u>Because it is so far north, H</u>okkaido has very long winters<u>.</u> / <u>Because H</u>okkaido is so far north, it has very long winters<u>.</u>
- 6. When the weather is cold, it is really cold.
- 7. In January, the temperature is around -8°C.
- 8. <u>The people build huge buildings and animals</u> with snow and ice.
- 9. These buildings and animals are very beautiful.
- 10. <u>The Sapporo Snow F</u>estival is one of the most famous events in the world.

Activity 8, pages 254–255

- 1. Fatima is <u>from Saudi</u> Arabia, and she speaks English very well.
- 2. She <u>took</u> three years of English in high school, and now she takes English classes at <u>a</u> very good university.
- 3. Lucas and Thomas <u>are</u> from the Netherlands, and <u>they</u> speak English well.
- 4. Students in the Netherlands study English for <u>a</u> very long time, so many of them speak English extremely well.
- 5. Kyoko is from Japan, and <u>she wants</u> to improve <u>her</u> English conversation ability.
- 6. Students in Japan <u>do</u> not have many chances to use their <u>English</u>, but many schools want to change this situation.

Activity 9, page 255

- 1. The meat and the rice are too salty.
- 2. We have to wake up early.
- 3. What do you usually eat for lunch?
- 4. My sister lives here, but my brother lives in Texas.

- 5. In Japan, people sometimes eat fish for breakfast.
- 6. The reading test was extremely difficult, so Matt did not pass it.

Activity 10, page 256

- 1. This is a story about my neighbor.
- 2. <u>H</u>is name is <u>M</u>r. <u>Taylor</u>.
- 3. <u>He is about</u> 80 years old, but he drives his car <u>every day.</u>
- 4. <u>He is old</u>, so he drives very <u>carefully</u>.
- 5. <u>Because</u> he drives very slowly, many other cars pass him by.
- 6. <u>He</u> drives from his house to the <u>supermarket</u> twice a week<u>.</u>
- 7. <u>Sometimes</u> he drives <u>from his house</u> to the bank<u>.</u>
- 8. <u>Mr</u>. <u>Taylor drives well, but</u> I am <u>really</u> afraid when I see him in his car.

Activity 11, page 257

- 2. His name is [Answers will vary.].
- 3. He is about <u>18</u> years old, <u>and</u> he drives his car every day.
- 4. He is young, so he doesn't drive very carefully.
- 5. Because he drives very <u>quickly</u>, many other cars <u>can't</u> pass him by.
- 6. He drives from his house to [*Answers will vary*.] twice a week.
- 7. Sometimes he drives from his house to [*Answers will vary*].
- 8. [<u>Answers will vary.</u>] <u>doesn't drive</u> well, <u>so</u> I am really afraid when I see him in his car.

BUILDING VOCABULARY AND SPELLING

Activity 12, pages 258–259

Answers will vary.

Activity 13, page 259

1. cow	5. bow
2. towel	6. mountain
3. shower	7. crowded
4. mouse	8. cloud

Activity 14, page 260

1. town	7. south
2. around	8. about
3. now	9. loud
4. round	10. out
5. allow	11. cow
6. sound	12. hour

Activity 15, pages 260–261

- 1. <u>Mexico is located south</u> of the <u>United</u> <u>States.</u>
- 2. <u>When my car makes a strange sound, I take it</u> to a mechani<u>c.</u>
- 3. <u>There are sixty minutes in an hour.</u>
- 4. <u>Th</u>at movie is <u>about</u> two people from <u>K</u>orea.
- 5. <u>It is noon now.</u>
- 6. <u>I</u> live in <u>New York</u>, but <u>I</u> was born in a small <u>town</u>.
- 7. <u>My little brother loves to run around</u> the tree in our backyard.
- 8. <u>My parents do not allow</u> me to drive<u>.</u> I am too young for a license<u>.</u>
- 9. <u>A cow gives us milk.</u>
- 10. <u>Susan does not like that music because it is so loud.</u>
- 11. The opposite of in is out.
- 12. <u>O</u>ranges, tennis balls, and coins are examples of <u>round</u> things.

Activity 16, page 261

1. sour	8. flour
2. house	9. mouse
3. flower	10. towel
4. sound	11. now
5. pound	12. ground
6. down	13. south
7. loud	14. found

Activity 17, page 261

1. out	9. allow
2. how	10. towel
3. about	11. ground
4. house	12. crowded
5. sound	13. sour
6. mouse	14. shower
7. count	15. mountain
8. down	

Activity 18, page 262

1. house	11. sour
2. pound	12. allow
3. our	13. found
4. down	14. south
5. mouth	15. power
6. mouse	16. towel
7. cow	17. how
8. about	18. shout
9. shower	19. crowded
10. hour	20. cloud

Activity 19, pages 262–263

- 1. flower 11. money 2. famous 12. house 3. kitchen 13. towel 4. possible 14. because 5. contain 15. clothes 6. should 16. finally 7. family 17. sauce 8. pepper 18. reason 9. minutes 19. around 10. student 20. everybody
- UNIT 14

GRAMMAR FOR WRITING

Activity 1, page 268

Jacob is a passenger on Flight 873. He <u>is</u> <u>flying</u> to California. He <u>is going</u> there because his company <u>is doing</u> business there. Right now Jacob <u>is not talking</u> to anyone. He <u>is not eating</u> anything. He <u>is not drinking</u> anything. Jacob <u>is working</u> on his computer. He <u>is listening</u> to his favorite music. He is a very happy person right now.

- 1. He is flying
- 5. He is not eating
- 2. He is going
- 6. He is not drinking
- 3. his company is doing
- Jacob is working
 He is listening
- 4. Jacob is not talking

Activity 2, page 269

1. going	16. watching
2. trying	17. giving
3. looking	18. sitting
4. making	19. waiting
5. getting	20. living
6. using	21. seeing
7. saying	22. leaving
8. coming	23. standing
9. working	24. holding
10. talking	25. telling
11. taking	26. asking
12. running	27. thinking
13. playing	28. moving
14. deciding	29. putting
15. trying	30. following

Activity 3, page 270

Answers will vary.

Activity 4, page 270

Answers will vary.

Activity 5, page 271

- 1. The Johnson family is taking a trip today.
- 2. <u>They are going to California.</u>
- 3. Mr. Johnson is driving.
- 4. The children are listening to the radio.
- 5. They are enjoying this trip very much.

Activity 6, page 272

- 1. Lucas is shopping at the supermarket right now.
- 2. He is buying many things.
- 3. Lucas is planning a big dinner for his cousin's birthday.
- 4. He is getting some delicious food for tonight's big dinner.
- 5. Lucas is waiting in line right now.
- 6. <u>The cashier is working very hard</u>, but she is a little slow.
- 7. Lucas is looking at his watch because he is thinking about the time.
- 8. Lucas wants his cousin to have a great dinner.

Activity 7, page 273

- 1. <u>Many</u> people are <u>visiting</u> the zoo today.
- 2. Two giraffes are eating leaves from the tall trees.
- 3. An elephant is drinking some water.
- 4. Right now some children are laughing at the funny monkeys.
- 5. One child is pointing to the sky because an airplane is <u>flying</u> overhead.
- 6. Everyone is having a good time at the zoo today.

Activity 8, page 274

- 1. Joe is cutting up onions and carrots because we are making vegetable soup.
- 2. In this picture, ten children are playing near the tree.
- 3. Many students in our class are writing a paper about the United Nations.
- 4. We are planning a trip to Africa by plane.
- 5. It's raining really hard right now.
- 6. Why are Jack and Michael buying so many things?

Activity 9, page 274

- 1. Mr. and Mrs. Hill and their four children live in a very big house on Maple Street in Chicago.
- 2. Their house has five bedrooms, two bathrooms, a kitchen, a dining room, a huge living room, and a garage.
- 3. <u>They cleaned their house last Saturday.</u>
- 4. Mr. Hill took care of the yard.
- 5. <u>He picked up all the dead leaves</u>, and he put them in a trash bags.

- 6. Mrs. Hill washed all the dishes, and she put them in the cupboard.
- 7. Sarah mopped the kitchen floor, and Anna made all the beds.
- 8. Their youngest daughter folded the towels.
- 9. Their son cleaned one of the bathrooms.
- 10. <u>He did not like this job.</u>
- 11. It was difficult to clean this big house, so everyone helped.
- 12. Because everyone did their jobs so well, the Hill family's house was beautiful.

Activity 10, page 275

- 3. They are cleaning their house today.
- 4. Mr. Hill is taking care of the yard.
- 5. He is picking up all the dead leaves and he is putting them in a trash bag.
- 6. Mrs. Hill is washing all the dishes, and she is putting them in the cupboard.
- 7. Sarah is mopping the kitchen floor, and Anna is making all the beds.
- 8. Their youngest daughter is folding the towels.
- 9-10. Their son is cleaning one of the bathrooms, but he does not like this job.
- 11. It is difficult to clean this big house, so everyone is helping.
- 12. Because everyone does their jobs so well, the Hill family's house is beautiful.

BUILDING VOCABULARY AND SPELLING

Activity 11, page 276

Answers will vary.

Activity 12, page 277

- 1. toy 5. joy 2. coin 6. boil
- 3. poison 7. destroy 4. point
 - 8. noise

Activity 13, page 278

- 1. enjoy 5. choice
- 2. point 6. voice
- 3. employer 7. boil
- 4. destroy 8. coin

Activity 14, page 278

- 1. <u>An orange, a tennis ball, and a coin are</u> examples of round things.
- 2. Who is your employer?
- 3. <u>A</u> strong storm can <u>destroy</u> houses and buildings.

- 4. It takes about four to five minutes to boil an egg<u>.</u>
- 5. The three arrows point to the location of the cash machine.
- 6. For the main course of your dinner, you have a choice of chicken, fish, or beef.
- 7. Most people do not enjoy movies with sad endings.
- 8. People want to listen to her songs because she has an incredible voice.

Activity 15, page 279

1. choice	8. join
2. voice	9. boy
3. joy	10. destroy
4. oil	11. enjoy
5. employee	12. poison
6. noise	13. toy
7. boil	14. point

Activity 16, page 279

1. boy	9. choice
2. boil	10. destroy
3. coin	11. employer
4. enjoy	12. voice
5. point	13. joy
6. employee	14. oil
7. poison	15. noise
8. toy	

Activity 17, page 279

1. boil	9. choice
2. boy	10. voice
3. oil	11. joy
4. destroy	12. enjoy
5. poison	13. coin
6. point	14. noise
7. employee	15. employer

8. join

3. goals

Activity 18, page 280

1. choice	11. destroy
2. next	12. spend
. 1	

13. include 14. shower

15. doctor

16. right

17. noise

18. always

19. daughter

20. hungry

- 4. sugar 5. because
- 6. reason
- 7. with
- 8. people
- 9. tomorrow
- 10. family