

Workbook Answer Key

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

UNIT 1

Exercise 1

1. bow 2. shake hands 3. kiss 4. hug

Exercise 2

1. d 2. e 3. a 4. c 5. b

Exercise 3

job, nationality

Exercise 4

Answers will vary.

Exercise 5

1. A: Have you had B: I've had
2. A: Have you been B: we've been
3. A: Have you exercised B: I've gone
4. A: Have you read B: I've been

Exercise 6

1. seen 2. met 3. been 4. eaten 5. checked
Other answers will vary.

Exercise 7

1. Have you taken 2. came 3. was 4. Have you been 5. visited 6. didn't see 7. was 8. read 9. have you met

Exercise 8

1. yet 2. yet 3. ever 4. ever, before 5. already 6. before 7. ever 8. already

Exercise 9

1. Has George ever gone horseback riding?
2. haven't yet 3. Have you been to London before?
4. Have they already gone to the top of Willis Tower?
5. has already tried Turkish coffee / it.

Exercise 10

Answers will vary.

Exercise 11

The wording of the answers will vary, but should include the following information.

1. Non-verbal communication is gestures and other body language.
2. North Americans expect a firm handshake.
3. Chinese indicate the numbers one to ten on one hand.
4. Gesturing with the palm up means "good-bye" in southern Europe.

Exercise 12

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

Exercise 13

Answers will vary.

Exercise 14

Answers will vary.

Exercise 15

Answers will vary.

GRAMMAR BOOSTER

Exercise A

1. Where has he lived? 2. How has the weather been? 3. What has Sophie studied? 4. Which museums have they gone to? 5. How many times has she been to Paris? 6. Who have you met?

Exercise B

1. We've already taken that tour. 2. They haven't climbed Mt. McKinley yet. 3. Has he already eaten dinner? 4. I've gone sightseeing in Prague already. 5. She hasn't yet tried Vietnamese food.

Exercise C

1. already 2. yet 3. already 4. ever 5. never 6. ever 7. never 8. before

Exercise D

Answers will vary.

Exercise E

Answers will vary.

WRITING BOOSTER

Exercise A

1. My parents went on a cruise to the Bahamas, but they haven't been to Bermuda yet.
2. I've been to the top of the CN Tower, and the view is amazing.
3. They went skiing in the Himalayas, and the trip was thrilling.
4. I've tried snails before. They were disgusting. / I've tried snails before, and they were disgusting.
5. Devin has never traveled to continental Europe, but he has visited Ireland before.
6. We have met before. We were on the same sightseeing tour yesterday.
7. He's from Russia. He has studied English, but he would like to learn Mandarin.

Exercise B

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

My partner went hang gliding last year in the Canadian Rockies. She went with her boyfriend to a lodge near Golden in British Columbia. She had never been hang gliding before, so she flew together with her instructor. She said it was a really thrilling experience.

Exercise C

Answers will vary.

UNIT 2

Exercise 1

1. a bunch of 2. I've heard 3. It's my treat.
4. Frankly 5. I can't stand

Exercise 2

Answers will vary.

Exercise 3

1. for 2. since 3. for 4. since 5. since

Exercise 4

1. I missed the bus 2. I couldn't get a taxi 3. I got stuck in traffic 4. I couldn't find a parking space

Exercise 5

1. d 2. e 3. f 4. b 5. c 6. g 7. a

Exercise 6

The Fearless Fighter: Action; Myra's Day: Comedy; Goodnight, Mariana: Drama

Exercise 7

Answers will vary.

Exercise 8

1. true 2. false 3. false 4. true 5. true

Exercise 9

Answers will vary.

Exercise 10

Movie title	Genre	Adjectives	Reviewer's opinion
The Alien!	science fiction	silly, weird	[thumbs down]
Search for the Lost Kingdom	action	violent; unforgettable	[thumbs up]
Dad's Back!	documentary	hilarious, interesting	[thumbs up]
Don't Scream Now	horror	boring, violent	[thumbs down]

Exercise 11

1. d 2. b 3. e. 4. a 5. f 6. c

Exercise 12

Answers will vary.

Exercise 13

1. false 2. true 3. false 4. false 5. true 6. false

Exercise 14

1. violent movies 2. A movie based on his favorite toys. 3. A popular animated film. 4. The movie had violence in it. 5. He thinks they should make movies that are appropriate for kids. 6. Answers will vary.

Exercise 15

1 c 2. a 3. b

GRAMMAR BOOSTER

Exercise A

1. true 2. false 3. false 4. true 5. true 6. false

Exercise B

Answers will vary. The following is one example of what students might write.

I've been hiking since I was a child. I've hiked for most of my life. I've been playing volleyball since high school. I've played volleyball for ten years. I've been collecting action figures for ten years. I've collected action figures since I was a teenager.

Exercise C

1. 've been hearing 2. has been giving 3. has been getting 4. has been making 5. have been paying 6. have been traveling 7. have been looking

Exercise D

1. would rather 2. likes 3. prefer 4. like 5. rather 6. prefer 7. would rather

Exercise E

Answers will vary but may include the following:

1. Would you rather see a drama or a musical?
2. Do you prefer popcorn or candy?
3. Do you like to watch plays or movies?
4. Would you rather see a movie on Saturday or Sunday?
5. Would you like to eat Chinese food tonight?
6. What would you like to watch on TV tonight?

WRITING BOOSTER

Exercise A

The answers will vary but may include the following:
I don't think violent movies are harmful.

Exercise B

Answers will vary but may include the following:

Violence in movies	
Harmful	Not harmful
<i>Can make people imitate bad behavior</i> <i>Makes people accept violence in the real world</i> <i>Doesn't show the consequences of violence</i>	<i>People know that movies aren't real</i> <i>Less violent than real life</i>

Exercise C

Answers will vary.

UNIT 3

Exercise 1

1. 9/14
2. 40.34
3. two
4. 545.39

Exercise 2

Room service, Internet, photocopying, laundry, airport shuttle

Exercise 3

1. room service
2. fitness center
3. wake-up service
4. Internet
5. pool
6. laundry service

Exercise 4

1. Can I speak with Kevin Mercer, please? He's staying in room 376.
2. One moment, please...I'm sorry. There's no answer. Can I take a message?
3. Yes. Could you tell him Barbara called? Please ask him to call me back at 228-555-3156.
4. Barbara at 228-555-3156?
5. That's right.
6. Is that all?
7. Yes, that's it. Thank you very much.

Exercise 5

1. You will win a prize next week.
2. You will take a trip to Barcelona.
3. You will meet an old friend in Barcelona.
4. Your friend will offer you an exciting job in Spain.
5. You will move to Spain next month.

Exercise 6

1. I will call her later today.
2. She will stop at the front desk first.
3. My uncle will meet my father at the airport.
4. What time will the tour group get back?
5. When will they make a reservation?
6. Where will your grandmother stay in Madrid?

Exercise 7

To Marina Santiago

Date 9/14 Time 3:15 A.M. P.M.

WHILE YOU WERE OUT

Mr./ Ms./ Mrs. Anna Streed

Phone 664-555-8723

Area code Number Extension

telephoned please call

returned your call will call back

Message: Anna Streed will be at 664-555-8723 until 5:00.

Exercise 8

1. If you book the hotel early, you will save money.
2. If you book a suite, breakfast is free.
3. If a guest is in a hurry, a taxi is faster than the shuttle.
4. If you request rollaway beds, someone will bring them to your room.

Exercise 9

1. future
2. factual
3. factual
4. future

Exercise 10

1. If you hurry, you'll catch the shuttle.
2. If the fitness center is still open, I'll go swimming.
3. If there aren't rental cars at the airport, will you take a bus?
4. If I make my reservation early, I'll get a cheaper room.

Exercise 11

- skirt hanger
- extra hangers
- an iron
- a hair dryer
- towels

Exercise 12

- towels
- hair dryer
- pick up the laundry
- pool
- fitness center
- business center

Exercise 13

- true
- true
- no information
- true
- false
- false

Exercise 15

Hotel	Advantage	Disadvantage
The Shelbourne Hotel	<i>good location for sightseeing</i>	<i>most expensive</i>
The Morgan Hotel	<i>lots of style</i>	<i>noisy</i>
The Aberdeen Lodge	<i>quiet, relaxing</i>	<i>no elevator</i>
The Camden Court	<i>lots of amenities</i>	<i>small rooms</i>
Trinity College	<i>budget price</i>	<i>few amenities or services</i>

Exercise 16

Answers will vary but may include the following:

- If he wants to walk to clubs, the Morgan Hotel is the best.
- If they want to be close to the sights, the Shelbourne Hotel is the best.
- If she's on a budget, Trinity College is the best.
- If he needs to wake up early, Camden Court is the best.

GRAMMAR BOOSTER

Exercise A

- must not
- have to
- doesn't have to
- have to
- don't have to
- must not

Exercise B

Answers will vary but may include the following:

- You could see a later show.
- You ought to take fewer things.
- You should take the shuttle bus.
- You shouldn't arrive after 8:00.
- You had better not stay there.
- You had better ask the hotel concierge.

Exercise C

Answers will vary but may include the following:

- You're supposed to tip 15–20% of the check.
- You're not supposed to talk during the movie.
- You're not supposed to use your computer during take off.
- You're not supposed to touch the objects on display.
- You're supposed to be quiet.

Exercise D

- Will
- won't
- will
- will
- will
- will

Exercise E

- He's going to board a plane.
- He's not going to eat in the restaurant.
- He's going to order room service.
- He's going to call someone.
- He's going to leave a message.

Exercise F

- 're going to go
- are you going to leave
- 're going to fly
- are you going to stay
- 'll just find
- 'm going to move
- will help
- are you going to move
- 'm going to pick up

WRITING BOOSTER

Exercise A

- c
- d
- a
- e
- b

Exercise B

- Because I'm interested in Irish history, I prefer the Shelbourne.
- Since I want to be in Temple Bar, I'm going to stay at the Morgan.
- Because I'm not that big on noisy cities, I'd like to stay at the Aberdeen Lodge.
- Since I'm going to rent a car, I'd rather stay at the Camden Court.
- Since I'm looking for the cheapest accommodations, I choose Trinity College.

Exercise C

Answers will vary. The following is one example of what a student might write.

Exercise D

Answers will vary.

UNIT 4

Exercise 1

1. tailgating 2. talking on the phone 3. not signaling 4. texting 5. speeding

Exercise 2

1. Long time no see. 2. I can't complain. 3. Congratulations! 4. catch up on old times

Exercise 3

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

Exercise 4

2. steering wheel 3. rearview mirror 4. horn 5. gear shift 6. emergency brake 7. seat belt 8. gas pedal 9. brake pedal 10. clutch

Exercise 5

1. had 2. did / happen 3. was driving 4. called 5. asked 6. was doing 7. told 8. was going 9. said 10. was laughing 11. drove

Exercise 6

1. e 2. d 3. a 4. c 5. b

Exercise 7

Answers will vary but may include the following:

I had an accident last week. The other driver backed into my car. No one was hurt. I have to replace a headlight. Luckily, my car was parked and I wasn't in it.

Exercise 8

1. B 2. A 3. D 4. E 5. C

Exercise 9

1. drop it off 2. turn it on 3. turn it off 4. pick it up 5. fill up

Exercise 10

1. b 2. b 3. c 4. b

Exercise 11

1. an SUV 2. a compact car 3. a minivan 4. a convertible 5. a luxury car

Exercise 12

Pick up date: *June 10*

Pick up location: *Middletown*

Drop off date: *June 18*

Drop off location: *Bradley Airport*

Exercise 13

1. A 2. D 3. I 4. D 5. D 6. D 7. A 8. I

Exercise 14

1. c 2. e 3. a 4. f 5. b 6. d

Exercise 15

Answers will vary but may include the following:

1. In some states, but in most states, you have to be at least 25 years old.
2. Only if your license is in a language that doesn't use the Roman alphabet.
3. Check prices on travel and car rental websites.
4. Check for hidden charges such as taxes, airport surcharges, drop-off fees, and fill up fees.
5. Small children and babies have to sit in special child seats.

GRAMMAR BOOSTER

Exercise A

Answers will vary.

Exercise B

Answers to questions will vary but may include the following:

Jim was talking on his cell phone while he was driving to work. He wasn't paying attention. When a cat ran in front of his car, he ran into a tree. He wasn't hurt, but there was a lot of damage to the hood and the bumper.

Exercise C

2. Sam picked it up. 3. I filled up the tank. / I filled the tank up. 4. Sue can't turn on the headlights. / Sue can't turn the headlights on. 5. I can't turn them off. 6. He'd like to drop it off at noon. 7. I need to fill it up. 8. William has picked the car up. / William has picked up the car.

Exercise D

2. proper; He rented the convertible. 3. common; The mechanic replaced it. 4. proper; Alex already called them. 5. proper; It hit the tree. 6. common; My sister will drop them off. 7. common; Mrs. Lane is going to pick him up at 5:00.

WRITING BOOSTER

Exercise A

1. no comma 2. two commas: a drop-off fee, a fill-up fee, (this comma optional) and an airport surcharge . . . 3. no comma 4. two commas: seat, mirrors, (this comma optional) and the radio 5. no comma

Exercise B

1. The driver wasn't paying attention, and he hit the car in front of them. 2. It's raining, and the sunroof won't close. 3. Lucy has five kids, and she drives a minivan. 4. The GPS isn't working, and we're lost.

Exercise C

1. Therefore, you'll need a car. 2. Therefore, you can save money by shopping around for the best price. 3. In addition, look for discount purchase deals. 4. In addition, the agency will charge a fill-up fee. 5. Therefore, buckle up. 6. In addition, they must sit in special child seats.

Exercise D

Answers will vary.

UNIT 5

Exercise 1

1. manicure 2. haircut 3. massage 4. facial 5. yoga
The word is salon.

Exercise 2

1. d 2. a 3. c 4. e 5. b

Exercise 3

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

1. I *never* get a manicure. 2. I *never* get a shave.
3. I *often* get a facial. 4. I *often* get a haircut.
5. I *sometimes* get a pedicure.

Exercise 4

1. toothbrush, dental floss, toothpaste 2. nail clippers, nail file, nail polish 3. comb, hair spray, shampoo, brush 4. soap, sunscreen, hand and body lotion 5. shaving cream, after-shave lotion, razor 6. face powder, eye shadow, mascara, lipstick

Exercise 5

1. many 2. any, some 3. a lot of 4. much 5. some 6. much 7. any 8. some 9. any 10. some

Exercise 6

1. Someone / No one 2. No one, someone 3. anyone 4. someone 5. anyone 6. someone / no one

Exercise 7

2. There's no one / There isn't anyone giving a facial. 3. There's someone getting a haircut. 4. There's someone using a comb. 5. There's no one / There isn't anyone giving a massage. 6. There's no one / There isn't anyone using shampoo. 7. Someone is getting a manicure and a pedicure. 8. Someone is using a nail file.

Exercise 8

1. b 2. e 3. a 4. c 5. d

Exercise 10

	What the article recommends
sleep	<i>get enough sleep</i>
water	<i>drink a lot of water</i>
exercise	<i>exercise regularly</i>
diet	<i>eat a healthy diet</i>

Exercise 11

Answers will vary but might include the following:
sleep: brighter skin, fewer wrinkles, less weight gain
water: fewer blemishes or wrinkles, clear smooth skin, curbs appetite so you gain less weight
exercise: leads to reduced body fat, toned muscles
diet: beautiful skin; shiny, healthy hair; less hair loss

Exercise 12

Answers will vary.

Exercise 13

Answers will vary.

Exercise 14

1. patient 2. outer 3. kindness, inner 4. attractive 5. health 6. modest 7. heart

GRAMMAR BOOSTER

Exercise A

2. There is a tube of toothpaste. 3. There is a can of shaving cream. 4. There are two packages of eye shadow. 5. There are three bottles of aspirin. 6. There are four bars of soap.

Exercise B

Answers will vary.

Exercise C

1. a 2. b 3. b 4. b 5. a

Exercise D

1. enough
2. enough
3. too many
4. too much
5. too many

Exercise E

1. less
2. fewer
3. less
4. less
5. fewer
6. fewer

Exercise F

1. something
2. anything
3. something
4. anything
5. something
6. something
7. something
8. anything

Exercise G

I went to the supermarket today because I needed to get ~~nothing~~^{something} to cook for my dinner party tonight. I wanted to buy some juice, too. But when I got there, there wasn't ~~nothing~~^{anything} on the shelf! I went to the store manager and asked him why the shelves were empty. He apologized and said there was ~~anything~~^{something} wrong with the delivery truck. "It didn't come today." he told me. He said I'd have to wait until the next day. Now I don't have ~~something~~^{anything} to serve for the big party tonight. I've never seen ~~nothing~~^{anything} like this!

WRITING BOOSTER

Exercise A

Answers will vary. The following is one example of what a student might include:

To: Leprechaun Bus Lines

Subject: Air conditioning on bus

Hello. I am writing to complain about the temperature on the bus. It is always too cold. Why do I have to ask the drivers to turn down the air conditioning every day? Please speak to them about this.

Thank you, Peter

Exercise B

Answers will vary. The following are examples of what a student might include:

1. 28 Hills Terrace, White Plains, NY 10606
2. Manager, Leprechaun Bus Lines, Newburgh, NY
3. July 11, 2012
4. Dear Sir or Madam.
5. Sincerely

Exercise C

Answers will vary.

Top Notch 2, Third Edition

Copyright © 2015 by Pearson Education. Permission granted to reproduce for classroom use.

UNIT 6

Exercise 1

1. false
2. true
3. false
4. false
5. false
6. true

Exercise 2

1. You should eat 6–11 servings of bread and grain.
3. Breads, grains, and pasta are part of a healthy plate.
4. Dairy products are not a good source of fiber.
5. You should eat fruit for vitamins and fiber.

Exercise 3

1. I'm watching my weight
2. I'd better pass
3. I couldn't resist
4. I have no idea
5. I have to admit

Exercise 4

Answers will vary but may include some of the following:

2. I love ice cream
3. I don't care for pasta.
4. I'm a big chocolate eater.
5. I'm a fruit addict.
6. I can't stand sushi.

Exercise 5

1. used to eat
2. used to have
3. didn't use to like
4. used to be
5. didn't use to take

Exercise 6

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

Exercise 7

Answers will vary.

Exercise 8

is on a diet; is a vegetarian; is avoiding; doesn't care for; is allergic to

Exercise 9

2. Don't you eat . . .
3. Isn't David's mother . . .
4. Wasn't it . . .
5. Don't you want . . .
6. Haven't you been to . . .

Exercise 10

American eating habits: Struggle with their weight; eat quickly; buy canned and frozen food
French eating habits: Stop eating when they feel full; walk to small shops and markets

Exercise 11

1. The French see eating as an important part of their lifestyle. Americans see eating as something to do quickly.
2. Americans have lost the ability to sense when they are full.
3. The French have started to eat fast food.

Exercise 13

1. habits
2. struggle
3. successful
4. "baby step"
5. realistic
6. challenging

Unit 6

Exercise 14

Answers will vary.

Exercise 15

1. looked 2. looked 3. smelled 4. looked 5. tasted

Exercise 16

Answers will vary but may include some of the following:

1. Spicy: hot peppers, garlic, kimchee 2. Crunchy: carrots, potato chips, chapulines 3. Sweet: candy, strawberries, corn, grapes 4. Sour: lemon, pickles, kiwis 5. Hard: peanuts, cheese, chocolate 6. Chewy: mochi, steak, cho dofu 7. Salty: vegemite, fish sauce, soy sauce

Exercise 17

Answers will vary.

GRAMMAR BOOSTER**Exercise A**

2. Scott used to make dinner every night. 3. Paul didn't use to get up early. 4. Cindy didn't use to like vegetables. 5. Judy used to eat meat. 6. Peter used to smoke. 7. Pamela and Ed didn't use to have a car.

Exercise B

2. Did people use to read the news online? 3. Did breakfast use to be free at the Windfield Inn? 4. Did foods use to have labels? 5. Did you use to live closer to work? 6. Did cars use to use more gas? 7. Did you use to drive a van?

Exercise C

1. 's used to, isn't used to 2. isn't used to 3. 'm not used to 4. 'm used to 5. 's used to

Exercise D

Answers will vary.

Exercise E

1. Don't; No, I don't 2. Aren't; Yes, I am. 3. Doesn't; No, he doesn't 4. Aren't; Yes, there are 5. Isn't; No, she isn't.

Exercise F

1. Why don't we 2. Why doesn't he 3. Why doesn't she 4. Why don't you

WRITING BOOSTER**Exercise A**

1. because 2. if 3. even though 4. unless 5. Since 6. Although 7. because 8. Unless 9. If 10. Though

Exercise B

Answers will vary.

Exercise C

Answers will vary.

UNIT 7**Exercise 1**

1. black 2. white 3. blue 4. red

Exercise 2

1. e 2. a 3. g 4. b 5. c 6. f 7. d

Exercise 3

Answers will vary.

Exercise 4

1. can't stand looking 2. decided to repaint 3. discuss making 4. suggested taking 5. practice painting 6. need to learn 7. don't mind trying 8. chose to give 9. didn't seem to like 10. enjoys painting 11. plan to paint 12. 'd like to paint

Exercise 5

1. to get, relaxing 2. to miss, exciting 3. to go, boring 4. tapping, annoying 5. watching, depressing 6. exercising, enjoyable

Exercise 6

Answers will vary.

Exercise 7

2. bored with doing 3. sad about spending 4. complained about working 5. afraid of making 6. apologize for finishing 7. talking about giving

Exercise 8

Answers will vary.

Exercise 9

1. They are cheerful and calm and able to cope with difficulties easily. 2. They are more emotional experiencing higher highs and lower lows. 3. There's no way to put people in a lab and watch them develop. 4. Experts believe our personalities come from environment and genes. 5. Answers will vary.

Exercise 10

1. E 2. C 3. A 4. D 5. B

Exercise 11

Answers will vary.

Exercise 12

1. Astrology teaches us that the day you were born influences your personality. 2. Aries, Gemini, Virgo, Taurus, Libra 3. Sagittarius, Capricorn, Leo, Aquarius 4. Answers will vary. 5. Answers will vary.

GRAMMAR BOOSTER

Exercise A

1. to do / doing 2. to play / playing 3. to study / studying 4. to ride 5. cooking 6. to watch / watching 7. drinking

Exercise B

1. B: He hates to leave his friends. 2. A: I refuse to make dinner tonight. B: I don't mind going out to eat. 3. A: Have you and Peter discussed buying a house? B: We would like to find something bigger. 4. A: I didn't expect to see you tonight. B: I decided to come at the last minute.

Exercise C

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

Exercise D

Usually I don't mind studying, but last night I was so sick of do^{ing} homework that I decided to go out with Amy. She felt like go^{ing} to the movies. I suggested a new romantic comedy that I'm excited about to see^{ing}. But Amy said she can't stand romantic movies and suggested to watch^{ing} an action movie instead. To me, watch^{ing} violence is not appealing. So, finally, we agreed to try^{ing} an animated film from Japan. We both found it really enjoyable. We're planning^{to} rent some other anime films to watch this weekend.

Exercise E

1. exercising 2. not having 3. working 4. using 5. not buying 6. not telling 7. painting, not looking 8. not spending 9. not eating

WRITING BOOSTER

Exercise A

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

Exercise B

Answers will vary.

Exercise C

Answers will vary.

UNIT 8

Exercise 1

1. false 2. true 3. true 4. true 5. false 6. false

Exercise 2

1. + 2. + 3. + 4. + 5. - 6. - 7. + 8. -

Exercise 3

| | Greene | Paek |
|------------------|---|--|
| Sophie's opinion | quite good;
interesting,
exciting | depressing;
doesn't like
dark colors |
| Gerald's opinion | weird; makes
him nervous | interesting;
loves her work |

Exercise 4

Answers will vary.

Exercise 5

1. A 2. P 3. P 4. P 5. A 6. P 7. P 8. A

Exercise 6

2. Active: Joan Miró painted *Vines and Olive Trees* in 1919. Passive: *Vines and Olive Trees* was painted by Joan Miró in 1919. 3. Active: Bill Reid created *The Raven and the First Men* in 1994. Passive: *The Raven and the First Men* was created by Bill Reid in 1994. 4. Active: Orson Welles made *Citizen Kane* in 1941. Passive: *Citizen Kane* was made by Orson Welles in 1941. 5. Active: Dorothea Lange took *Waterfront Demonstration* in 1934. Passive: *Waterfront Demonstration* was taken by Dorothea Lange in 1934.

Exercise 7

1. to visit the Rodin Museum 2. Rodin's *The Thinker* is kept there 3. have over 6,600 sculptures, a drawing collection, and an impressive garden 4. love it

Exercise 8

1. b 2. d 3. c 4. e 5. a

Exercise 9

1. Where were those wood chairs built? 2. What are those bowls made of? 3. Were those wood figures painted by hand? 4. When was that mural painted? 5. Was this gold jewelry made in Thailand? 6. What are these cloth bags used for?

Exercise 10

Answers will vary but may include the following:
2. The bag is made of cloth. It's weird. 3. The figure is made of stone. It's impressive. 4. The rocking chair is made of wood. It's practical. 5. The balalaika guitar is made of wood. It's beautiful. 6. The vase is made of glass. It's wonderful.

Exercise 11

1. c 2. b 3. d

Exercise 12

1. Paragraph 4 2. Paragraph 5 3. Paragraph 2

Exercise 13

Answers will vary.

Exercise 14

1. was inspired 2. was influenced 3. was interested
4. was fascinated 5. was moved

Exercise 15

1. During this time, he made his first trip to Paris, where the artwork of Henri de Toulouse-Lautrec inspired him. 2. In Paris, all the poverty he saw influenced Picasso. 3. Matisse's style interested Picasso, but he did not imitate it. 4. Braque's and Miró's work fascinated Picasso. 5. The violence of the Spanish Civil War moved Picasso.

Exercise 16

Answers will vary.

GRAMMAR BOOSTER

Exercise A

1. The *Mona Lisa* was painted by Leonardo da Vinci in the 16th century. 2. died (intransitive) 3. Simple lines and strong colors were used by Paul Klee in his many paintings. 4. seems (intransitive) 5. arrives (intransitive) 6. Marc Jacobs' spring collection will be shown at New York Fashion Week. 7. walked (intransitive)

Exercise B

1. c 2. d 3. c 4. b 5. a

Exercise C

1. French is spoken in Quebec, Canada.
2. The Taj Mahal was built around 1631.
3. A new art museum will be opened next year.
4. Many products are made in China.
5. "Imagine" was written by John Lennon.
6. Your DVD player is being repaired now.
7. The *Mona Lisa* has been seen by millions of people since it was painted.

Exercise D

The Frick Collection

The mansion of Henry Clay Frick ^{was built} ~~built~~ in 1914 at the corner of Fifth Avenue and East 70th Street in New York City. It was later open ^{ed} to the public. Several improvements have ^{been} ~~made~~ over the years. Works of Manet, El Greco, Bernini, Degas, Vermeer, and many other artists ^{can be} ~~found~~ throughout the mansion. Some of the museum's large collection of art ^{is} ~~displayed~~ at temporary exhibitions around the world.

Exercise E

1. This wood figure was carved in Guatemala.
2. These plates are painted in France. 3. A lot of bright colors are being shown this season by Valentino. 4. Her jewelry is going to be sold everywhere. 5. The world's best watches are still made by Swiss companies. 6. *King Lear* was written by Shakespeare.

Exercise F

2. Are these plates painted in France? 3. Are a lot of bright colors being shown by Valentino this season? 4. Is her jewelry going to be sold everywhere? 5. Are the world's best watches still made by Swiss companies? 6. Was *King Lear* written by Shakespeare?

WRITING BOOSTER

Exercise A

I have been to museums in countries all over the world, but my favorite painting is in a museum close to my home. I am a real fan of *The Master's Bedroom* by Andrew Wyeth because I find it very peaceful. Andrew Wyeth died in 2009 at the age of 91. The painting shows a dog curled up on a bed, taking an afternoon nap. Sunlight is coming in through the window and warming the dog. The painting makes me feel relaxed because the dog and the bed look so comfortable. The bedroom is very simple and the colors in the painting are soft and neutral, making the scene seem really calm. Wyeth's most famous painting is *Christina's World*, which is at the Museum of Modern Art in New York City.

Exercise B

Answers will vary.

Exercise C

Answers will vary.

Exercise D

Answers will vary.

UNIT 9

Exercise 1

1. When she tries to log on to her e-mail, nothing happens. 2. She suggests rebooting the computer.

Exercise 2

1. Ron attached some photos to an e-mail message, but he can't send the message. 2. Deb suggests sending the photos one at a time.

Exercise 3

Answers will vary.

Exercise 4

Answers will vary.

Exercise 5

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

Exercise 6

1. print 2. cut 3. paste

Exercise 7

1. save 2. print 3. select 4. paste 5. click on 6. toolbar 7. scroll down 8. cut

Exercise 8

1. c 2. a 3. d 4. e 5. b

Exercise 9

1. He enrolled in an electronics course to learn how to repair computers.
2. She went to the electronics store to buy a printer.
3. I bought speakers to listen to music on the computer.
4. He turned on the television to watch the news.
5. She bought a smart phone to be more organized.

Exercise 10

1. I was wondering if you could help me with something. 2. Of course. What's up? 3. Well, I'm thinking about buying a new mouse, but I'm not sure which one to get. 4. Why don't you get an OptiMouse? I have one and I really like it. 5. I like the OptiMouse, but it's a little expensive. 6. Then how about the UltraClick? It's nearly as easy to use as the OptiMouse, but it doesn't cost quite as much. 7. Sounds good. I'll have to check it out.

Exercise 11

2. almost as expensive as 3. nearly as easy to use as 4. almost as fast as 5. just as good as 6. nearly as light as 7. quite as large as

Exercise 12

Answers will vary.

Exercise 13

1. join an online group 2. send instant messages 3. download music files 4. upload photos 5. surf the Internet

Exercise 14

Answers will vary.

Exercise 15

1. c 2. e 3. d 4. b 5. a

Exercise 16

1. People post a lot of personal information online. For example, they post information on their profile pages on social networking sites. 2. Posting embarrassing or offensive posts or photos can hurt an applicant's chances of getting a job. 3. Use privacy controls wisely. For example, set your privacy controls so that only friends can view your information. 4. Type your name and e-mail address into a search engine if you want to see what information is available about you online.

Exercise 17

Answers will vary.

GRAMMAR BOOSTER

Exercise A

Underlined sentences: No, I'm staying late to finish this report. I'm going to stop at Big Box to buy a new printer. Then I'm going to ComputerWorld to get something else on sale. But the kids use it to surf the Internet all the time. They use the computer to check e-mail, download music, chat with their friends, and play games.

Exercise B

1. I'm staying late in order to finish this report. 2. I'm going to stop at Big Box in order to buy a new printer. 3. Then I'm going to ComputerWorld in order to get something else on sale. 4. But the kids use it in order to surf the Internet all the time. 5. They use the computer in order to check e-mail, download music, chat with their friends, and play games.

Exercise C

They use the computer for checking e-mail, downloading music, chatting with their friends, and playing games.

Exercise D

1. for 2. to 3. for 4. to 5. to

Exercise E

Answers will vary.

Exercise F

1. easier 2. louder 3. quietest 4. most romantic 5. impressive 6. badly 7. bigger 8. bad 9. more exciting 10. most poorly

Exercise G

2. better than 3. more interesting than 4. less violent than 5. easier to play than 6. slower than 7. less expensive than

Exercise H

2. Top Game is the most expensive. 3. Top Game is the fastest. 4. Game Plan is the easiest to play. 5. Game Plan is the most interesting. 6. A-1 is the most violent.

WRITING BOOSTER

Exercise A

| Topic | Ideas | |
|---|-------|--|
| 1. communicating with family and friends | PROS | <i>It's a great way to keep in touch with friends and family all over the world.</i> |
| | CONS | <i>Your friends may post photos or comments you'd rather not have others see.</i> |
| 2. getting back in touch with old friends | PROS | <i>You can find old friends and people you've lost touch with.</i> |
| | CONS | <i>People you don't want to keep in touch with may ask to be your friend.</i> |
| 3. is entertaining | PROS | <i>Social networking is entertaining—and on some sites, you can also play games and take fun quizzes</i> |
| | CONS | <i>It may be too entertaining—it's easy to waste a lot of time on social networking sites</i> |

Exercise B

Answers will vary.

Exercise C

Answers will vary.

UNIT 10

Exercise 1

Answers will vary.

Exercise 2

Answers will vary.

Exercise 3

2. If you want to e-mail old photos to friends, you have to scan them first. 3. If you want to make friends on the Internet, you can join an online group. 4. If your computer crashes all the time, you'd better find out what's wrong.

Exercise 4

1. If we went to Russia, I'd learn Russian. 2. If she had time, she'd study more. 3. If I needed to lose weight, I'd avoid fatty foods. 4. If he were late, he wouldn't get a seat.

Exercise 5

1. f 2. b 3. e 4. g 5. h 6. c 7. a 8. d

Exercise 6

Answers will vary.

Exercise 7

1. undercharged, didn't charge 2. too much change

Exercise 8

1. B: Your, mine 2. A: our B: ours 3. A: yours B: mine
4. A: Whose, His, hers B: theirs 5. A: Who, mine
B: Your, My

Exercise 9

2. The hair spray is hers. 3. The toothbrushes are theirs. 4. The razors are his. 5. The shampoo is theirs. Or The shampoo is ours.

Exercise 10

1. yours, his 2. yours, mine, her 3. yours, her
4. hers, hers, mine

Exercise 11

Answers will vary but may include the following:
I think James is sexist. He thinks men are better managers than women.

Dina is modest. She doesn't like to wear clothes that show her body.

Tessa thinks older people shouldn't get their bodies pierced, but piercing is OK for younger people.

That's a double-standard.

Hazel seems old-fashioned. She thinks people should dress more formally, as they used to in the past.

Exercise 12

Answers will vary.

Exercise 13

1. Kim threw her wallet away with her lunch. 2. The homeless man gave her wallet to someone who worked nearby. 3. Cameron Hoolopeter had a seizure and fell on the tracks. 4. Wesley Autrey rolled Hoolopeter into a gap between the rails and covered him with his body. 5. The screener made an announcement on the next flight to Mumbai.

Exercise 14

1. Hayes used two different golf balls in the tournament. 2. He used a new type of ball that was not approved for the tournament. 3. No, no one saw. 4. Hayes was given a penalty of two shots. 5. He was disqualified and was not allowed to play full time on the next PGA tour.

Exercise 15

Answers will vary.

GRAMMAR BOOSTER

Exercise A

2. I always fly 3. If I drink coffee after dinner 4. The schools close 5. If I watch horror movies before bed

Exercise B

2. If I have to travel long distances, I always fly.
3. I can't fall asleep at night if I drink coffee after dinner.
4. If it snows more than an inch, the schools close.
5. I can't get to sleep if I watch horror movies before bed.

Exercise C

1. like, will see 2. watches, laughs 3. buy, will help
4. don't, get 5. Will you, needs 6. wear, want
7. won't get, tell 8. ask, will say 9. travel, fly

Exercise D

1. waiter's 2. Lucas's 3. Browns' 4. women's
5. Tom and Audrey's 6. Lucy's 7. parents'
8. cousin's

Exercise E

2. Yes, he's going to tell him. 3. No, he didn't charge them for them. 4. Yes, he or she returned it to them. 5. No, he didn't keep it. 6. No, he didn't know him. 7. Yes, he gave it back to him or her.

WRITING BOOSTER

Exercise A

Answers will vary.

Exercise B

Answers will vary.

Exercise C

Answer will vary.

Exercise D

Answers will vary.