CHAPTER 1

Exercise 1, p. 2

By <C>the<C> end of <C>the<C> twentieth <u>century</u>, almost <C>every<C> <u>person</u> in <C>the<C> <u>country</u> owned at least <C>one<C> <u>telephone</u> and <C>one<C> <u>television set</u>. Most homes also had <C>a<C> <u>washing machine</u>, and many possessed <C>a<C> <u>microwave oven</u>. Since <C>the<C> <u>beginning</u> of <C>the<C> new <u>millennium</u>, <C>the<C> <u>cellular phone</u> has become commonplace, and most households now have <C>a<C> <u>computer</u>. The times have certainly changed. They have changed so much that most people cannot even imagine <C>a<C> <u>evening</u> at home without <C>a<C> <u>computer</u> or <C>some<C> other <u>appliance</u>.

Exercise 2, p. 3

1. correct 2. a new cars \rightarrow new cars 3. computer \rightarrow computers 4. correct 5. correct 6. a good employees \rightarrow good employees 7. correct 8. people 9. An interest rates \rightarrow Interest rates 10. a consumer items \rightarrow consumer items

Exercise 3, p. 4

Note : There are only SIX irregular plural nouns in exercise three.

Research has shown that everyone, even <u>children</u>, is subject to stress. In addition, <u>statistics</u> indicate that stress affects people's physical health, causing <u>headaches</u> and heart <u>problems</u>. After conducting <u>surveys</u> and collecting a large amount of <u>data</u>, some <u>psychologists</u> are now trying to determine the best <u>methods</u> for coping with stress. They are also testing various <u>hypotheses</u> to determine why some <u>workers</u> seem less affected by stress than <u>their counterparts</u>. Preliminary <u>analyses</u> of the <u>data</u> seem to support the theory that <u>people</u> with adaptive <u>skills</u> and optimistic <u>attitudes</u> suffer fewer physical <u>problems</u> associated with stress. Finally, new research to measure the physical <u>effects</u> on health of both positive and negative stress in people's <u>lives</u> is under way. The <u>results</u> of this research will guide <u>physicians</u> in treating their <u>patients</u> who suffer from chronic stress.

Exercise 4, p. 5

It is a commonly known <u>fact</u> that dairy <u>products</u> such as <u>milk</u>, <u>yogurt</u>, and <u>cheese</u> are rich <u>sources</u> of <u>calcium</u>, but how many <u>people</u> know that these food <u>products</u> are also loaded with <u>protein</u>? This is the <u>reason</u> that <u>dietitians</u> recommend that <u>people</u> consume two to four <u>servings</u> of this group each <u>day</u>. A glass of <u>milk</u> or a <u>cup</u> of <u>yogurt</u> has high-quality <u>protein</u> that is equivalent to an <u>ounce</u> of <u>meat</u> or <u>cheese</u> or to one <u>egg</u>. These food <u>items</u> are certainly good for your <u>health</u>. Whenever possible, however, you should opt for <u>items</u> that are not so high in <u>fat</u>.

Exercise 5, p. 6

1. biology 2. research, certain plants 3. some plants, a lot of diseases 4. enough information, a book 5. exports 6. a great deal of 7. many 8. a few

Exercise 6, p. 7

 a lawyer 2. Law 3. a lot of concentration 4. Lawyers 5. a difficult examination 6. Some graduates 7. A few graduates 8. Some people, enough good lawyers 9. many good lawyers 10.
Some lawyers, their work 11. These lawyers 12. satisfaction

Exercise 7, p. 8

- _____ new student in our class... (A, The, That)
- _____ students failed the test. (Ø, Some, A lot of, A few, Enough, Several, Four, Plenty of)
- _____ information... (Ø, some, the, a lot of, a little, plenty of, a great deal of)

Exercise 8, p. 8

correct 2. many characteristics 3. correct 4. enough capital 5. adequate training 6. correct
correct 8. a good salary 9. a few weeks of vacation 10. regular feedback

Exercise 9, p. 10

Rainforest Island has been treated extremely well by <u>nature</u>. It has 1. <u>many dense forests</u>, which produce <u>beautiful wood</u>. On the north side of the island it has <u>mountains</u> where 2.

<u>coffee</u> is grown. In the southern area, there are thousands of acres of <u>bananas</u> and 3. <u>sugar</u> there as well. The island exports <u>a lot of wood</u>, <u>coffee</u>, <u>bananas</u>, <u>and sugar</u>. There are other resources to be developed, too. The eastern shore has 4. <u>beautiful beaches</u> and would be ideal for tourism; so far, however, tourism has not brought 5. <u>much money</u>. There are only 6. <u>a few hotels</u> on the island, and these are not in good condition. There is 7. <u>good news</u>, though; the Islands Hotel Investment Group is planning to invest heavily in the area. This will result in 8. <u>many excellent facilities</u> and will provide 9. <u>a lot of work</u> for the inhabitants of the island. Even more important, at the end of the twentieth century, 10. <u>a little oil</u> was discovered just off the northern shore. Since then, scientists have found that there is 11. <u>a lot of oil</u> underneath the island. Until now, Rainforest Island has depended on agriculture, but in the future—with <u>oil and tourism</u> about to be developed—it is likely that there will be <u>some changes</u> in the character of the island.

Exercise 10, p.11

1. B 2. B 3. C 4. A 5. B 6. B 7. C 8. D

Exercise 11, p. 12 Answers will vary.

CHAPTER 2

Exercise 1, p. 14

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

Exercise 2, p. 16

1. 3; 2. 1; 3. 1; 4. 4; 5. 3; 6.1; 7. 3; 8. 3; 9. 2

Exercise 3, p.18

1. The 2. the 3. the 4. a 5. The 6. a 7. the 8. the 9. a 10. The 11. the 12. the 13. a 14. the 15. the 16. the

Exercise 4, p. 21

1. The 2. Ø 3. Ø 4. Ø 5. The 6. Ø 7. Ø 8. the 9. the 10. the 11. the 12. the 13. the 14. Ø 15. the 16. the 17. Ø 18. Ø 19. the 20. Ø 21. the 22. The 23. Ø 24. Ø 25. Ø 26. the 27. Ø 28. Ø 29. the 30. the

Exercise 5, p. 22

1. Ø 2. the 3. Ø 4. the 5. the 6. Ø 7. Ø 8. the 9. Ø 10. Ø 11. Ø 12. the 13. the 14. Ø 15. the 16. Ø 17. Ø 18. the 19. Ø 20. Ø 21. Ø 22. the 23. the 24. Ø 25. the 26. Ø 27. Ø 28. Ø 29. Ø 30. the 31. the 32 Ø 33. the

Exercise 6, p. 23

1. to the Florida \rightarrow to Florida 2. in the September \rightarrow in September 3. rented one hotel room \rightarrow rented a hotel room 4. on beach \rightarrow on the beach 5. got a sun poisoning \rightarrow got sun poisoning 6. was the shark \rightarrow was a shark 7. collected the shells \rightarrow collected shells 8. in Gulf of Mexico \rightarrow in the Gulf of Mexico 9. watched sun set \rightarrow watched the sun set 10. meaning of the humidity \rightarrow meaning of humidity 11. back at the work \rightarrow back at work 12. but the one day \rightarrow but the day

Exercise 7, p. 23

1. B—ø 2. D—a low grade 3. C—offer a quiet place 4. B—a good student

Exercise 8, p. 24 1. D 2. A 3. C 4. B 5. A 6. C 7. D 8. B Exercise 9, p. 25 Answers will vary.

CHAPTER 3

Exercise 1, p. 28

1. She 2. they 3. him 4. she 5. us 6. We 7. it 8. They 9. them 10. it

Exercise 2, p. 29

1. she 2. him 3. they 4. him 5. it 6. They 7. they

Exercise 3, p. 30

1. your 2. its 3. their 4. mine 5. His 6. his 7. mine 8. My 9. your 10. your

Exercise 4, p. 32

Irrigation management is an interesting field, especially in places where water supplies are low. Irrigation experts have various tasks such as taking soil samples, checking existing water tables, and projecting the amount of rain for the future. These people usually get 1. <u>their</u> degrees from irrigation institutes. 2. <u>They</u> study many years in order to become familiar with the various tasks involved in 3. <u>their</u> profession. For some of 4. <u>them</u>, a job with local water authorities is a good place to begin 5. <u>their</u> career. Others prefer to find jobs as contractors, working independently to aid farmers with 6. <u>their</u> irrigation needs. Whatever the job, irrigation experts are becoming increasingly important. Water is a precious commodity, and 7. <u>it</u> cannot be taken for granted.

Exercise 5, p. 33

1. C 2. X: themselves 3. X: herself 4. C 5. X: them 6. C 7. X: himself 8. X: ourselves

Exercise 6, p. 34

1. by himself 2. himself 3. at himself 4. for himself 5. of himself 6. themselves 7. himself

Exercise 7, p. 35

1. <u>They</u> (People who work in travel agencies) 2. <u>You</u> (any person to whom you are speaking – or as a reference to people in general) 3. <u>You</u> (any person to whom you are speaking – or as a reference to people in general) 4. <u>they</u> (people who work at the agency) 5. <u>You</u> (any person to whom you are speaking – or as a reference to people in general)6. <u>You</u> (any person to whom you are speaking – or as a reference to people in general) 9.

Exercise 8, p. 36

1. A – his 2. B – the airport lounges 3. C his 4. B – its

Exercise 9, p. 37 1. A 2. C 3. C 4. C 5. D 6. A 7. C 8. C

Exercise 10, p. 39 Answers will vary.

CHAPTER 4

Exercise 1, p. 43 Answer<u>s</u> will vary.

Exercise 2, p.44 Answers will vary.

Exercise 3, p. 45 Answers will vary.

Exercise 4, p. 46 Answers will vary. Exercise 5, p. 47 Answers will vary.

Exercise 6, p. 47 Answers will vary.

Exercise 7, p. 48 Answers will vary.

Exercise 8, p. 49 Answers will vary.

Exercise 9, p. 50 Answers will vary.

Exercise 10, p. 51 Answers will vary.

Exercise 11, p. 51 Answers will vary.

Exercise 12, p. 52 Answers will vary.

Exercise 13, p. 53 Answers will vary.

Exercise 14, p. 53 Present: he works, they talk, I eat Present Progressive: he is working, they are talking, I am eating Present Perfect: he has worked, they have talked, I have eaten Present Perfect Progressive: he has been working, they have been talking, I've been eating Used to: he used to work, they used to talk, I used to eat Would: he would work, they would talk, I would eat Past Progressive: he was working, they were talking, I was eating Past Perfect: he had worked, they had talked, I had eaten Past Perfect Progressive: he had been working, they had been talking, I had been eating Future: he will work (he is going to work), they will talk (they are going to talk), I will eat (I am going to eat) Future Progressive: he will be working, they will be talking, I will be eating Future Perfect: he will have worked, they will have talked, I will have eaten Future Perfect Progressive: he will have been working, they will have been talking, I will have been eating

Exercise 15, p. 54

1. were \rightarrow are 2. are containing \rightarrow contain 3.had stacked \rightarrow stack 4. correct 5. was \rightarrow is 6. will guess \rightarrow guess 7. correct

Exercise 16, p. 54

1. simple past / introduced 2. simple past / gave 3. present perfect / have become 4. simple present / account 5. present progressive / is facing 6. simple present / hope 7. future / will come

Exercise 17, p. 55

1. is 2. have 3. were 4. were 5. is 6. recited 7. had 8. would change 9. is 10. are not

Exercise 18, p. 56

1. A 2. D 3. B 4. C 5. D 6. D 7. B 8. A

Exercise 19, p. 57

Answers will vary.

Exercise 20, p. 57

Answers will vary.

CHAPTER 5

Exercise 1, p. 62

1. seen 2. equate 3. know 4. be 5. built 6. been 7. discussed 8. started 9. considered 10. thought 11. be 12. constructed 13. concerned 14. affect 15. causing 16. be 17. erected 18. lost

Exercise 2, p. 63

have 2. been 3. asked 4. think 5. think 6. has 7. increased 8. has 9. shrunk
identify 11. outnumber 12. continue

Exercise 3, p. 65

1. I never think \rightarrow I never thought 2. I respond \rightarrow I responded 3. After I was calling \rightarrow After I called 4. and take the car \rightarrow and took the car 5. Once he tells me \rightarrow Once he told me 6. the car seems okay \rightarrow the car seemed okay 7. after I buy \rightarrow after I bought 8. I quickly learn \rightarrow I quickly learned 9. I have to pay \rightarrow I had to pay 10. my used car ends up costing me \rightarrow my used car ended up costing me

Exercise 4, p. 66

1. that <u>appealed</u> \rightarrow that <u>appeals</u> 2. radio <u>is</u> about \rightarrow radio <u>was</u> about 3. niece <u>asks</u> me \rightarrow niece <u>asked</u> me 4. children <u>heard</u> \rightarrow children <u>hear</u> 5. I also <u>thought</u> \rightarrow I also <u>think</u> 6. everyone <u>had</u> \rightarrow everyone <u>has</u> 7. limit <u>will be</u> breached. \rightarrow limit <u>is</u> breached OR <u>has been</u> breached.

Exercise 5, p. 66

1. I worked \rightarrow I work 2. restaurant served \rightarrow restaurant serves 3. have clocked in \rightarrow clock in 4. I had to \rightarrow I have to 5. customers showed up \rightarrow customers show up 6. my job entailed \rightarrow my job entails 7. which consisted of \rightarrow which consists of 8. and made sure \rightarrow and make sure 9. people needed \rightarrow people need 10. customers appreciated \rightarrow customers appreciate 11. this was part \rightarrow this is part 12. We stopped \rightarrow We stop 13. customers did \rightarrow customers do

Exercise 6, p. 67

Answers will vary.

Exercise 7, p. 69

1. have been 2. have taught 3. have had 4. started 5. were 6. moved 7. got 8. worked 9. decided 10. had never worked 11. was 12. stayed 13. taught 14. moved 15. was 16. have had 16. stayed 17. took 18. came 19. found 20. have been 21. have gone 22. have enjoyed

Exercise 8, p. 70

1. Lynn's. The past tense verb *wrote* shows that the book was completed, while the past progressive tense verb *was writing* shows that the writing continued and may still continue.

2. Jerry. The past tense verb *was sick* shows that the condition of sickness began and ended at a definite point in the past, while the present perfect verb *has been ill* indicates an event or condition that began in the past and continues up to the present moment.

3. Mohammed or Hussein. The past tense structures *lived* and *used to live* indicate a condition that is no longer true at present, while the present perfect verb *has lived* indicates a situation that started in the past but is still true in the present. 4. Jack. At the time the lights went out, Kevin was in the process of studying and Jack had already finished studying. Kevin's studies were interrupted by the lights going out, while Jack was able to complete his studies without interruption. Past perfect tense indicates a completed action; past progressive indicates a continuing action in the past.

5. Rick. The past progressive tense discusses something that was in progress at a specific time in the past. At the moment the phone rang Luke was finished with his shower, and Kyle was preparing for a shower. Rick was actually in the shower, and was therefore unable to answer the phone.

6. a. The telephone rang and interrupted my meal. b. First then phone rang, and then I started eating immediately afterwards. c. I finished eating, and then the telephone rang some time after that. d. I was preparing to eat but had not yet started, and then the telephone rang. e. The phone call interrupted my meal. This tense suggests that the meal had been in progress for some time before the phone rang.

Exercise 9, p. 72 1. D 2. A 3. D 4. B 5. A 6. B 7. A 8. C

Exercise 10, p. 74 Answers will vary.

CHAPTER 6

Exercise 1, p. 76

A good <u>story is</u> essential to a good speech. A good <u>story</u> certainly <u>helps</u> a speaker to grab and maintain people's attention. <u>Sources</u> for good stories for speeches <u>are</u> everywhere. <u>You can find</u> stories in children's books and in holy books. <u>You can highlight</u> the exploits of heroes from mythology or movies in order to make a point. Sports <u>celebrities</u> and historical <u>figures</u> often <u>have</u> life stories that <u>you can use</u> to inspire and teach. Personal <u>incidents</u> from your childhood and life-changing <u>events are</u> excellent sources for stories for speeches. In fact, <u>all</u> of us <u>are surrounded</u> by stories. Good <u>speakers keep</u> their eyes and ears open for the ones that can be used in presentations. When <u>they read</u> a story in a newspaper, magazine, or book that helps them make a point, <u>they clip</u> it. When <u>they hear</u> someone tell a great story, <u>they write</u> it down.

Exercise 2, p. 77

In 1965, when <u>Fred DeLuca</u>, age seventeen, <u>borrowed</u> \$1,000 from Dr. Peter Buck to open a sandwich shop, <u>he did</u> not <u>realize</u> that <u>the two of them were launching</u> an immensely successful global business. At the time, <u>DeLuca</u> and thousands of other college <u>students were thinking</u> about earning money to pay for college. The surprising <u>result was</u> a franchised organization with its name on 16,000 restaurants in seventy-four countries. Today <u>Subway has</u> more U.S. restaurants than McDonald's, and <u>it is</u> second only to McDonald's in the number of outlets worldwide. Nearly four decades after Subway's founding, its <u>growth</u> and enthusiastic customer <u>acceptance</u> around the globe have made DeLuca a billionaire.

Exercise 3, p. 78

1. gets 2. believes 3. is 4. does 5. does 6. blames 7. wants 8. does not have/has not had

Exercise 4, p. 79

Answers will vary; however, verbs must be either singular or plural as follows:1. singular 2. singular 3. plural 4. singular 5. plural 6. singular 7. singular 8. plural

Exercise 5, p. 80

1. is increasing 2. need 3. are 4. are 5. has 6. are not 7. exist 8. is 9. thrive 10. has developed 11. is

Exercise 6, p. 81

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

Exercise 7, p. 82

1. Kim <u>are</u> \rightarrow Kim <u>is</u> 2. one of the biggest problems <u>are</u> \rightarrow one of the biggest problems <u>is</u> 3. a two-room apartment <u>cost</u> \rightarrow a two-room apartment <u>costs</u> 4. Three thousand dollars <u>are</u> \rightarrow Three thousand dollars is 5. friends has been saving \rightarrow friends have been saving 6. Kim and her friends wants \rightarrow Kim and her friends want

Exercise 8, p. 83 1. B—were disqualified 2. D—are going to 3. D—is not so 4. D—the students

Exercise 9, p. 84 1. B 2. B 3. B 4. A 5. B 6. A 7. B 8. A

Exercise 10, p. 85

Answers will vary.

CHAPTER 7

Exercise 1, p. 90 Answers will vary.

Exercise 2, p. 91

Answers will vary.

Exercise 3, p. 92

1. from 2. to 3. through 4. for 5. between 6. until 7. after 8. in 9. until 10. at 11. of 12. on 13. At 14. after 15. for 16. by 17. in

Exercise 4, p. 94

1. at 2. in front of 3. in 4. on 5. below 6. throughout 7. among 8. in 9. On 10. behind 11. on 12. outside 13. on 14. below 15. on 16. by 17. far from 18. near 19. at 20. on 21. at the top of 22. far from 23. next to 24. on

Exercise 5, p. 96

First, climb <u>out of</u> the boat. Walk <u>along</u> the pier <u>out of (</u> \rightarrow towards) the shore. When you get <u>to</u> the shore, turn east and go <u>past</u> the palm trees. Near the palm trees are some huge boulders. Climb <u>by</u> (\rightarrow over) the boulders and head <u>for</u> the tower. Walk <u>around</u> the tower and <u>through</u> \rightarrow (around) the bushes that run <u>into</u> \rightarrow (along) the stream. Go <u>across</u> the stream, <u>away from</u> the tower. Soon you will see a flag on a pole. Dig until you find the box buried beneath the pole. Head <u>back from</u> \rightarrow (back to) your boat at the dock.

Exercise 6, p. 97 Answers will vary.

Exercise 7, p. 98

1. at odds 2. in a hurry 3. in love 4. on vacation 5. out of control 6. in debt

Exercise 8, p. 99 1. B—in back of 2. C—spent 3. D—in the pool 4. B—on the bed

Exercise 9, p. 100

1. D 2. B 3. B 4. A 5. C 6. B 7. B 8. D

Exercise 10, p.101

Answers will vary.

CHAPTER 8

Exercise 1, p. 105

1. Central 2. imaginative 3. new 4. many 5. available 6. pristine 7. historical 8. picturesque 9. unknown 10. alternative 11. popular 12. South 13. local 14. Central 15. Asian 16. cheap 17. natural 18. rich 19. Opulent 20. regional 21. Central 22. unforgettable 23. Central 24. numerous 25. brave

Exercise 2, p. 106

1. inauguration 2. Members, occasion 3. students, ceremony 4. importance, excellence 5. partnership, community 6. reception

Exercise 3, p. 107

1. simplify 2. criticize 3. complicates 4. widens

Exercise 4, p. 108

1. real \rightarrow really 2. opinionate \rightarrow opinion 3. academize \rightarrow academic 4. actively \rightarrow active 5. professorship \rightarrow professor 6. scholar \rightarrow scholarship 7. eligible \rightarrow eligibility 8. dependence \rightarrow dependent 9. graduation \rightarrow graduate 10. childlike \rightarrow childhood

Exercise 5, p. 109

Answers will vary.

Exercise 6, p. 110

1. excellent 2. Chinese 3. production 4. new 5. classic 6. popular 7. poor 8. involvement

Exercise 7, p. 110

Some symbols are <u>literary</u>, some <u>political</u>, and others <u>religious</u>.
For example, a <u>golden</u> object might represent the sun or power and wealth.
Animals often <u>symbolize</u> traits or represent beliefs.
A parrot suggests the image of a <u>talkative</u> person.
In the United States, the donkey symbolizes the party that supports a system of <u>democracy</u>.
Some symbols may be easy to understand, such as the owl, which represents <u>wisdom</u> or the pineapple, which depicts <u>hospitality</u>.
For example, the Jolly Roger, the flag flown from pirate ships, evokes the threat of possible <u>violence</u>.
The same symbol, the skull and crossbones, is used on <u>poisonous</u> substances, warning people that the contents are not <u>edible</u> and in fact, quite <u>harmful</u> if eaten.
In fact, some writers <u>complicate</u> their symbols, causing <u>arguments</u> among readers.
For more information on the practice of using <u>symbolism</u>, talk to the reference <u>librarian</u>. Perhaps there's a title "Symbolism <u>Simplified</u>" on the shelves.

Exercise 8, p. 112

marry (v), marriage (n), married (adj) 2. popular (adj), population (n), populate (v), popularize
(v), popularization (n) 3. problem (n), problematic (adj) 4. immediacy (n), immediate (adj),
immediately (adv) 5. current (adj), currency (n), currently (adv) 6. labor (v), labor (n),
laboratory (n), laborious (adj) 7. sympathize (v), sympathy (n), sympathetic (adj),
sympathetically (adv) 8. president (n), preside (v), presidential (adj)

Exercise 9, p. 112

1. A (argument) 2. C (ordinary) 3. C (complicated) 4. A (criticized)

Exercise 10, p. 113

1. A 2. D 3. A 4. A 5. C 6. A 7. B 8. A

Exercise 11, p. 114 Answers will vary.

CHAPTER 9

Exercise 1, p. 119

1. should have cooked, a 2. shouldn't have traveled, a, b 3. should have told, a 4. should have sent, b 5. shouldn't have dropped, b 6. shouldn't have faded, a

Exercise 2, p. 120

1. Joe should not have bought a used car. 2. I should have gotten / bought a new umbrella. 3. We should have taken a taxi. We should not have taken a bus. 4. Toshio should not have quit his job today. 5. I should not have gone to bed after midnight last night. I should have gone to bed earlier last night.

Exercise 3, p. 121

1. must have been 2. must not have watched 3. must have had 4. must not have fit 5. must not have understood 6. must have taken

Exercise 4, p. 122

1. could not have passed 2. could have killed 3. could have easily bought 4. could have visited 5. couldn't have lent 6. didn't need 7. could have flown 8. couldn't have rained

Exercise 5, p. 123

 It might have rained last night.
When you called last night, David might not have been home.
He might not have felt well.
He might not have understood the directions.
The doctor might have prescribed the wrong medicine.
The pilot might have turned onto the wrong runway.

Exercise 6, p. 124

1. Jennifer may have gone to her cousin's house. 2. Ned may not have liked the gift that Linda gave him. 3. Some passengers may have survived the crash. 4. He may not have heard the announcement. 5. The secretary may have already received the documents. 6. It may have been too late for Alan to buy a cheap ticket for the flight.

Exercise 7, p. 125

1. would not have started 2. would have liked 3. would not have been 4. would have won 5. would have been 6. would not have had

Exercise 8, p. 126

I <u>couldn't have been</u> (was not) more than five years old.
I <u>might have been</u> (it's possible) as young as three.
It <u>must have been</u> (probably was) around 6 or 7 o'clock...
We <u>should have left</u> (but we didn't) earlier.
If we had left the house earlier, we

<u>might have gotten</u> (this was possible, but it didn't happen) 6. If we had done that, then \underline{I} <u>could have had</u> (I wasn't able to have) some ice cream.

Exercise 9, p. 127 1. A 2. A 3. C 4. C 5. B 6. D 7. A 8. A

Exercise 10, p. 129

Answers will vary.

CHAPTER 10

Exercise 1, p. 132

1. To relieve 2. Feeling 3. To cut 4. Doing 5. writing 6. to organize 7. Feeling 8. Singing 9. playing 10. to switch 11. to reduce

Exercise 2, p. 133

Actual answers may vary. Example answers: 1. cooking (object of preposition) 2. cooking (subject complement) 3. Eating (subject) 4. tasting (object of preposition) 5. cleaning (direct object) 6. cooking (object of a preposition) 7. mopping (direct object) cleaning (object of a preposition)

Exercise 3, p. 134

Answers will vary.

Possible answers are: 1. considered studying 2. postponed going 3. wasn't worried about passing 4. went shopping 5. went dancing 6. dreamed about failing 7. finished reading 8. recommend not doing 9. suggest reviewing 10. reviewing 11. worry failing

Exercise 4, p. 136 Answers will vary. Possible answers are: 1. to become their family's first college graduates. (to show purpose) 2. to leave home and move to a big city (after certain adjectives) 3. to study (direct object) 4. to offer (after certain adjectives) 5. to refuse (after a phrase with it + ADJECTIVE) 6. to study (to show purpose) 7. to adjust to college life. (phrase with it + adjective), to finally accomplish their goals (after certain adjectives)

Exercise 5, p. 138

1. to searching \rightarrow to search 2. to argue \rightarrow arguing 3. be a "loner" \rightarrow being a "loner" 4. to stress \rightarrow stressing 5. To resisting \rightarrow To resist 6. begin bolster \rightarrow begin to bolster or begin bolstering 7. by to deal with \rightarrow by dealing with

Exercise 6, p. 139

1. advised me to study 2. did not want me to lose out 3. forbade me to watch 4. tell me to practice 5. me to play 6. invite her friends to listen 7. convinced me to appreciate

Exercise 7, p. 140

1. to tell 2. telling 3. stopping 4. to stop, stopping 5. spending 6. to spend 7. to save 8. saving 9. to inform 10. informing

Exercise 8, p. 141

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

Exercise 9, p. 142

Answers will vary.

CHAPTER 11

Exercise 1, p. 145

The following receive check marks (): 1, 5, 6, 9, 11, 13, 14, 16, 18, 20

Exercise 2, p. 145

1. were being seated 2. was introduced 3. was (visibly) moved 4. was announced 5. could be heard 6. were not mentioned 7. Having been addressed

Exercise 3, p. 146

active, <u>must use</u>: In Unit 12, a range of written sources <u>must be used</u> to understand the causes of World War I.
active, <u>facilitate</u>: The presentation and understanding of the events leading up to and following World War I <u>are facilitated</u> by video and other media.
passive, <u>has been emphasized</u>: In the accompanying course textbook, the authors have <u>emphasized</u> in great detail the constantly changing nature of world governments over several decades.
passive, <u>are protected</u>: Title 17 of the United States Copyright Law <u>protects</u> both the illustrations and the written material in the text.
passive, <u>was written</u>: Charles Kingly, a well-known university history professor, <u>wrote</u> the introduction to the first chapter in 1999.

Exercise 4, p. 149

1. Error: no agent / Why: Agent is important. Correction: World War II was won by the Allies. 2. Error: was occurred / Why: no passive is possible because "occur" is an intransitive verb. Correction: World War II occurred more than fifty years ago. 3. Error: was fighting / Why: passive voice requires past participle of "fight" – "fought." Correction: World War II was fought in Europe and Asia. 4. Error: were died / Why: no passive is possible because "die" is an intransitive verb. Correction: Thousands of soldiers died in World War II. 5. Error: ...by the people / Why: the agent in this case is not necessary – obviously "people" build or rebuild cities. Correction: For years after the war, countries were completely rebuilt. 6. Error: ...by people / Why: the agent in this case is not necessary. Correction: Even today, some of the signs of the War can still be seen.

Exercise 5, p. 150

1. firms include 2. correct 3. has passed 4. correct 5. include 6. must attend 7. are designed 8. correct 9. must take 10. can be obtained

20

Exercise 6, p. 150

1. correct 2. correct 3. offered 4. would teach 5.correct 6. provided 7. correct 8. correct 9. correct 10. might also be taught

Exercise 7, p. 152

1. am lost 2. are confused 3. is crowded 4. is scheduled 5. is turned 6. am getting hungry 7. am getting worried 8. getting sick 9. getting depressed 10. getting better

Exercise 8, p. 154

1. interested 2. surprised 3. amazing 4. visiting 5. crowded 6. not disappointed 7. thrilling 8. interesting 9. known 10. tired 11. satisfying 12. thrilled 13. sold 14. disappointed 15. exhausted

Exercise 9, p. 155

Answers will vary.

Exercise 10, p. 156

ecxiting newcomer→ excited newcomer 2. correct 3. correct 4. amused cultural differences→ amusing cultural differences 5. Repeating remarks→ Repeated remarks 6. correct 7. correct 8. satisfied foods→ satisfying foods 9. overwhelming newcomer→ overwhelmed newcomer 10. disappointing newcomer→ disappointed newcomer 11. correct 12. rejecting customs→ rejected customs 13. correct

Exercise 11, p. 157

1. A (calculated) 2. C (administered) 3. C (appears) 4. B (provided)

Exercise 12, p. 158 1. D 2. B 3. C 4. C 5. A 6. A 7. D 8. D Exercise 13, p. 160 Answers will vary.

CHAPTER 12

Exercise 1, p. 162

1. <u>If the air temperature drops below freezing</u>, the forecast will be snow. 2. <u>If the temperature is above freezing</u>, then rain is much more likely. 3. You should seek shelter immediately <u>if you are outside during a thunderstorm</u>. 4.: <u>If a tornado appears to stay in the same place and is growing larger</u>, this may mean that it is coming toward you. 5. <u>If you have seen a tree move or waves on the water</u>, you have seen the effect of wind. 6. <u>If air that has been heated by the sun during the day cools enough at night</u>, the moisture in the air <u>condenses</u> and <u>forms</u> fog. 7. <u>If the wind in a tropical storm reaches 74 miles per hour</u>, that storm becomes a hurricane. 8. In Medieval Europe, people used to ring church bells <u>if they saw lightning or heard thunder</u>.

Exercise 2, p. 163

Answers will vary.

Possible answers include: 1. breaks 2. can take the bus 3. freezes 4. forced me to eat it anyway 5. became very upset 6. walk to the post office 7. spanked them. 8. thought the world was coming to an end

Exercise 3, p. 164 Answers will vary.

Exercise 4, p. 165 Answers will vary.

Exercise 5, p. 166 Answers will vary.

Exercise 6, p. 167

Answers will vary.

Exercise 7, p. 168

1a. study, will do 1b. studied, would do 1c. had studied, would have done 2a. had known, would have translated 2b. knew, would translate 2c. know, will translate 3a. had, would take 3b. have, will take 3c. had had, would have taken 4a. see, will tell 4b. had seen, would have told.

Exercise 8, p. 169

1. hadn't planned 2. would have had 3. had forgotten 4. would have gotten 5. didn't have 6. would be 7. would have 8. were 9. would stay 10. were 11. would insist 12. have 13. will be

Exercise 9, p. 170

Answers will vary.

Exercise 10, p. 171

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

Exercise 11, p. 172

Answers will vary.

CHAPTER 13

Exercise 1, p. 174 Answers will vary.

Exercise 2, p. 176

1. Despite the poor housing market and high crime rate in the area, Carla and Bob moved to the city to be closer to cultural attractions. 2. Casually yet purposefully, they walked around their new neighborhood. 3. In an all-out effort to discourage crime, residents have formed a neighborhood watch group. 4. Under a slowly spinning fan on their porch, Carla and Bob sat and drank lemonade. 6. Rarely do they have the time to do this with so much of their time spent organizing their new home.

Exercise 3, p. 177

C>I imagined<C> did I imagine 2. <C>a building extremely modern<C> an extremely modern building 3. <C>behind<C> is behind 4. <C>general<C> generally 5. <C>Rarely I<C> Rarely do I

Exercise 4, p. 178

Answers will vary.

Possible answers are: 1. of technical machinery 2. about the grammar lesson 3. in television programs about forensic science 4. of the writing center on campus 5. for being rude to strangers 6. with telecommunications systems 7. on how to apply for financial aid 8. to the professor's last lecture?

Exercise 5, p. 180

1. correct 2. relate to 3. correct 4. correct 5. contribute to 6. agree with 7. correct 8. correct 9. belong to 10. worry about

Exercise 6, p. 180

guess at, listen to/for, study for, work with/toward/on, apologize to/for, dream of/about, rely on, pay attention to, disagree with/on, complain of/to/about, think about/of, talk to/about. Sentences will vary.

Exercise 7, p. 182

1. unsure of 2. concerned with/about 3. think about 4. frustrated with/by 5. angry with/at 6. accountable for 7. proud of

24

Exercise 8, p. 182

B—interested in 2. B—agree with 3. A—confusion about 4. A—Seldon do we 5.
B—in two days

Exercise 9, p. 183 1. C 2. A 3. C 4. D 5. B 6. D 7. C 8. C

Exercise 10, p. 185 Answers will vary.

CHAPTER 14

Exercise 1, p. 189

1. that were originally used in the military or in rugged terrain. 2. which normally have four-wheel drive 3. which have been popular around the world for many years 4. that the British military has utilized extensively 5. that have many advantages 6. that they use

Exercise 2, p. 189

1. C 2. X, people which \rightarrow people whom/that 3. C 4. X, friends which \rightarrow friends that /whom 5. X, Internet who \rightarrow Internet that/which 6. C

Exercise 3, p. 189

Answers will vary. Possible answers are: 1. that you've always wanted 2. that the interviewer might ask 3. which you are applying for. 4. who stands between you and. 5. whose decision it is to offer you the job.

Exercise 4, p. 191

 Tashkent, which is the capital of Uzbekistan, is experiencing economic growth these days. 2. My boss, who has been working for the company for ten years, is planning to transfer to Uzbekistan. 3. His consulting firm, which is one of the most successful in the country, is opening a new Central Asian office. 4. The consulting firm's financial advisers, who routinely analyze economic trends abroad, were happy with the expansion.
My boss, whose family will be accompanying him, will leave for Uzbekistan at the end of the year.

Exercise 5, p. 191

1. C <u>who are now retired</u> 2. X son, <u>who is a student at London's School of Economics</u>, lives 3. X university, <u>which is one of the most prestigious in all of Europe</u>, caters 4. C, <u>who study there</u> 5. C, <u>who graduate from the London School of Economics</u>. 6. X, graduate, <u>who has landed a job at the United Bank of Europe</u>, has

Exercise 6, p. 193

1. who/that 2. who/that 3. which 4. which 5. whom/that 6. which 7. that/which 8. who

Exercise 7, p. 194

1. which. I had wanted 2. who is from Malaga 3. which is filled with all sorts 4. that I hadn't seen all summer 5. that I want to participate in 6. that will keep me busy

Exercise 8, p. 196

Answers will vary.

Possible answers are :

 The college from which George just graduated has a professional development office.
The woman whom George spoke to works in the university's professional development office.
The Student Services Building in which the office is located is near the center of campus.
The university students for whom these services are most beneficial are recent graduates.
Some of the employment tests that George paid a small fee for took two hours to complete. 6. A private employment agency, which George has heard good things about, would be his last resort.

Exercise 9, p. 197

Answers will vary.

Exercise 10, p. 199

1. that $/ \emptyset /$ which 2. that / which 3. who 4. that $/ \emptyset$ 5. when 6. that / which $/ \emptyset$ 7. where $/ \emptyset$ 8. whose

Exercise 11, p. 200

1. that her father had purchased \rightarrow her father had purchased 2. which was located on the Miami River. \rightarrow located on the Miami River 3. that she saw \rightarrow she saw 4. that included beautiful homes and lush gardens \rightarrow including beautiful homes and lush gardens 5. who were now grown \rightarrow now grown 6. which she had inherited \rightarrow (land) she had inherited 7. which included a school, a church, and a hospital \rightarrow including a school, a church, and a hospital \rightarrow including 9. whose land remained largely vacant

Exercise 12, p. 201 1. A—music which 2. C—line where 3. C—Nashville, Ø 4. D— Ø

Exercise 13, p. 202 1. C 2. b 3. B 4. C 5. C 6. A 7. D 8. B

Exercise 14, p. 203 Answers will vary.

CHAPTER 15

Exercise 1, p. 207

1. <u>Whenever</u> / function: time / correction: new job she gets nervous \rightarrow new job, she gets nervous. 2. <u>because</u> / function: reason, cause / correction: happens, because \rightarrow happens because 3. <u>If</u> / function: condition / correction: job hunting she would \rightarrow job hunting, she would 4. <u>after</u> / function: time relationship / correction: career, after doing \rightarrow career after doing 5. <u>While</u> / function: time relationship / correction: not free the benefits \rightarrow not free, the benefits

Exercise 2, p. 207

1.X / correction: beneficial global \rightarrow beneficial, global 2. C 3. C 4. X / correction: steel industry he decided \rightarrow steel industry, he decided 5. X / correction: this action, after \rightarrow this action after 6. X / correction: happening again the European \rightarrow happening again, the European 7. C

Exercise 3, p. 208

Answers will vary.

Possible answers include: 1. got home from school 2. I cleaned it up a little bit 3. my room gets too messy 4. got rid of some of the clutter 5. got online to check my email 6. we have the time 7. I left the house 8. I rented a movie and watched it with my sister

Exercise 4, p. 209 Answers will vary.

Exercise 5, p. 210 Answers will vary.

Exercise 6, p. 210 Answers will vary.

Exercise 7, p. 212

1. <u>While Lisa was hiking through the Andes Mountains</u>, she had... \rightarrow While hiking through the Andes Mountains, Lisa had 2. <u>When Lisa was halfway up the hill</u> \rightarrow No reduction possible. 3. <u>After she got a good foothold</u>, she... \rightarrow After getting a good foothold, she 4. <u>Even if she is invited by her closest friends to go hiking</u>, \rightarrow Even if invited by her closest friends to go hiking,

Exercise 8, p. 212

1. IR / Before became a military general \rightarrow Before he became a military general 2. P / the public, although \rightarrow the public although 3. C 4. C 5. C 6. DM / address to Congress, a serious car accident \rightarrow address to Congress, the president was in a serious car accident... 7. C 8. P / pollution statistics many \rightarrow pollution statistics, many

Exercise 9, p. 214

Because production costs were low, the company exceeded its output of merchandise.
Because of export tax increases, prices rose sharply.
Consumers bought more import automobiles although more expensive than domestic models.
In spite of the fact that labor relations were difficult, the company turned a profit.
Greece's agriculture production increased despite the damage caused by the drought.

Exercise 10, p. 214

1. A—despite its beauty 2. C—took a bath 3. D—stop arguing 4. A—Though the show was boring

Exercise 11, p. 215 1. C 2. C 3. B 4. D 5. D 6. A 7. B 8. A

Exercise 12, p. 217 Answers will vary

CHAPTER16

Exercise 1, p. 221

1. what people consider good leadership 2. What experts in the global marketplace are coming to understand 3. that no two cultures view leadership in the same way. 4. that employees have a family-like loyalty to the company 5. which position a leader occupies within a company 6. that the company maintain open communication 7. that management discuss important decisions with all employees before implementation 8. Whoever has good interpersonal skills and financial discipline and gives employees minimal rules and maximum trust

Exercise 2, p. 223.

1. NP (S) 2. NP (OV) 3. NC (S) 4. NP (S) 5. NC (OV) 6. NC (OP) 7. NC (OV) 8. NC (OV) 9. NP (OV) 10. NC (OV) 11. NC (OV) 12. NP (OV)

Exercise 3, p. 224

1. <C>could you<C> ever \rightarrow you could 2. <C>than<C> \rightarrow that 3. <C>what is their joke, <C> \rightarrow what their joke is 4. <C>whatever want<C> \rightarrow whatever they want 5. <C>Is also<C> important \rightarrow It is also 6. no error 7. no error 8. <C>knows the audience<C> \rightarrow the audience knows 9. <C>that you<C> can learn these skills? \rightarrow whether you 10. <C> is <C> certain \rightarrow it is

Exercise 4, p. 225

who the king of the jungle is? 2. the lion was the king of the jungle. 3. That the monkey had given the anticipated answer 4. that it had 5. who the king of the jungle is
Who is the king of the jungle? 7. what had just 8. why you did this

Exercise 5, p. 228

1. Nobody in my class can remember when Lincoln was born. 2. The nurse explained why it is important to wear sunscreen in the summer. 3. I'm not sure whether Pepsi has more calories than Coca-Cola. 4. If you want to know how far Dallas is from Denver,

check the Internet. 5. This newspaper article discusses which websites Yahoo! listed first. 6. When geese migrate is related to the climate and seasons of the year. 7. Do you know what Patrick Henry's famous words were about the American Revolution? 8. The television reporter is talking about where the expression "raining cats and dogs" comes from.

Exercise 6, p. 229

Answers will vary.

Possible answers are: 1. It is important that a traveler be aware of the hazards relevant to their traveling situation. 2. Some governments require that travelers obtain a visa before entering the country. 3. Some doctors suggest that a traveler to underdeveloped countries receive vaccinations before traveling. 4. Airports can be crowded, so airlines recommend that an international traveler be at the airport at least three hours before departure time. 5. It is recommended that travelers with young children hold their children's passports as well as other important travel documents.

Exercise 7, p. 229

1. D-that 2. B-is 3. D-a long period of hyperinflation can be 4. B-that

Exercise 8, p. 231

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

Exercise 9, p. 232

Answers will vary.

CHAPTER 17

Exercise 1, p. 234

Answers will vary. Possible answers are : 31

1. The enormous tree and the old house cast shadows over the lawn. 2. The car turned sharply and quickly sped away down the highway. 3. We absolutely loved the new movie, but they simply hated it. 4. Jimena mowed the overgrown lawn, and Ted washed the cars in the driveway. 5. Whenever she hears him play the guitar, she always feels dizzy and weak in the knees. 6. I quickly showered before I ate a simple breakfast of toast and black coffee.

Exercise 2, p. 236

Answers may vary.

Possible answers are:

1. After she assembled all of her baking supplies and found her favorite cookie recipe, she baked the cookies and offered them to her family for dessert. 2. This recipe is easy to understand and prepare. 3. Anna Svenson, the creator of the *Heavenly Taste* recipe books, was interviewed on *Food for Families*. It is a television cooking show that is extremely popular with women between the ages of twenty-five and thirty-nine. 4. Although baking is a fairly easy task, some people are not comfortable using an oven. 5. Because we didn't have enough eggs, we had to go to the supermarket yet again!

Exercise 3, p. 237

Answers will vary.

Some possible answers are :

1. The city on the Atlantic Ocean was hit by a hurricane and almost entirely destroyed. 2. After the hurricane, electrical power to the city was cut off, the water was contaminated, and many trees were uprooted. People were very worried about their homes. 3. Mrs. Heldon, the mayor of the city, appealed to the citizens to remain calm and wait for rescue teams. 4. The Red Cross, an international relief organization, set up tents for homeless people. It delivered food and clothing to the residents. It also fed the workers who rescued people from their homes.

Exercise 4, p. 239

1. X, Taking a course online has some disadvantages. For example, if you have a question, you can't get an immediate answer. 2. C 3. X, Students in some online courses participate from countries all over the world, and it's interesting to exchange ideas and information with them. 4. X, Online courses require students to be self-disciplined because it's easy to put off doing assignments. 5. X, In some respects, online classes are similar to those held in a classroom. In other respects, they are very dissimilar. 6. C

Exercise 5, p. 240

There are many ways to reduce stress in your <u>life. One of</u> the best ways I have found is through <u>baking</u>. It takes your mind off your everyday problems and redirects your <u>energy</u>. Then you become creative and productive.

The benefits of baking include the pleasure you derive from being creative as well as the gratitude you receive from the people who are the recipients of your efforts. Like cookies, praise is never hard to swallow.

Baking also has a down <u>side. It often</u> happens that once people discover that stress for you equals baked goods for <u>them, they</u> begin to find ways to increase your <u>stress. For</u> example, you are assigned to many committees suddenly. The solution? I haven't had time to figure it out <u>yet; I am</u> too busy baking.

Exercise 6, p. 241

Fragments: 1. And lots of energy. 2. Or even stay home and read a book. 3. Where I spend time looking at all the luscious tropical fruits and choosing some for my Sunday breakfast. 4. During the late afternoon. 5. Although I haven't finished my chores.6. Before I know it. 7. But I'm always shocked. 8. Too late to start a new project. 9. And think about writing a new list again next week.

Exercise 7, p. 243

I have just finished reading an article called "Living in a Dream World" by Dr. Carl Young in *Psychology: It's All in Your Mind* magazine. This article explains a great deal about dreams. For example, it explains that all dreams are not equal in importance. Dreams that have importance will remain in a person's memory for years. Dreams that have little or no importance are easily forgotten.

In order to analyze one's dreams, it helps to recall the following: the people, animals, or objects in the dream; the mood; the atmosphere; and any color in the dream. It was surprising to discover that not all people dream in color.

Dreams and their meanings differ from person to person. However, there are common themes. A dream about a bird may represent freedom; a dream about insects may represent the dreamer's hard work; a dream about floating down a river may refer to the passage of time in the dreamer's life.

After I finished reading the article, I realized that a person's dreams are an emotional barometer of sorts that should be explored in order to learn what messages the unconscious mind is sending the conscious one.

Exercise 8, p. 244

1. C 2. A, B 3. A 4. A 5. A 6. C 7. B 8. A

Exercise 9, p. 246 Answers will vary.

CHAPTER 18

Exercise 1, p. 248

1. adjectives 2. verbs 3. adjectives 4. adverbs 5. verbs 6. adjectives 7. noun/pronoun

Choosing a career is at the same time both <u>exciting and frightening</u>. On one hand, it is exciting because there are so any professions and fields from which you can choose. On the other hand, it is frightening because if you <u>make a mistake, decide on the wrong</u> <u>career, and find yourself with a lousy job</u>, you may be <u>unhappy or frustrated</u> for your entire working life. Clearly, it is important to consider your options <u>completely and</u> thoroughly before making the final decision. To find the perfect job, you should both

research your field of interest and talk to a career counselor to help make the correct choice. However, your ultimate career choice must be based on personal, professional, and financial reasons that make sense to you. This life-altering decision matters so much because it will affect not only you but also your family.

Exercise 2, p. 250

1. by their general appearance and by their altitude in the atmosphere 2. cirrus, stratus, and cumulus. 3. under 10,000 ft., between 10,000 and 20,000 ft., and higher than 20,000 ft. \rightarrow above 20,000 ft. 4. produce precipitation and can tower up 5. Learning these few terms and to gaze at the sky \rightarrow Learning these few terms and gazing at the sky 6. the cloud classification system and the weather associated with specific cloud types 7. you can begin to predict the weather and matching skills \rightarrow you can begin to predict the weather and match skills

Exercise 3, p. 251

1. how much they are exercising \rightarrow how much they exercise 2. and getting cancer \rightarrow and cancer 3. that they find it boring \rightarrow or because they find it boring 4. being bored \rightarrow boredom 5. hurdles that they have to overcome \rightarrow hurdles to overcome

Exercise 4, p. 252

Answers will vary.

Exercise 5, p. 252

Actual answers may vary.

Possible answers are: 1. The Great Plains is a vast, relatively flat, and treeless region that stretches from north to south across the center of the nation. 2. The buffalo provided most essentials: the meat was eaten, the skin was used for clothing and shelter, the bones and horns were made into implements, and even the left-over fatty parts were used as fuel for fires. 3. Women raised corn and squash and gathered wild fruit and vegetables while men hunted, fished, and cultivated tobacco and other crops near their village. 4. A Plains Indian lesson on sharing is "When you see a boy barefooted and lame, take off your

moccasins and give them to him. If you see a boy hungry and starving, bring him to your home and give him food." 5. While most white Americans believed that land was a commodity to be bought and sold, Native Americans believed that land was to be used but not individually owned.

Exercise 6, p. 253

1. Almost half of the students in Section 003 of Freshman Composition neither showed up for the final nor turned in their five required essays. 2. The composition instructor was not only knowledgeable but also fair. 3. It would be best if you included sources for your topic from both the Internet and the university library. 4. The student received a zero for plagiarizing not an essay but a research paper. 5. The students need to either choose a research topic or ask the instructor to assign one. 6. Both the type and length of test are important considerations when studying for an exam.

Exercise 7, p. 255

1. Some students are better at learning languages than other students. 2. Writing in a second language is usually more difficult than speaking in a second language. 3. The book that you used in your grammar class is similar to the one I used in my grammar class. 4. The writing homework was as difficult today as it was yesterday. 5. I think I prefer listening to language CDs more than you do. 6. The rules for using semi-colons in English are almost the same as in Spanish.

Exercise 8, p. 255

Answers vary.

Exercise 9, p. 258

1. The lawyers were relieved to learn that Mr. Owens, the former executive director, had come, signed the agreement, and left without incident. 2. They had presented a list of issues, a possible resolution, and a deadline which were all acceptable to their client. 3. Mr. Owens went to his attorney's office and made an appointment for both himself and his wife. 4. His wife is amazing—look at the way she handles the responsibility of home,

work, and volunteering amid all this turmoil. 5. Mr. Owens told us that he couldn't come to next week's board meeting and that he had reasons for not coming. 6. Mr. Owens lost the respect of the board, not because he wasn't working hard but because his employees weren't working hard.

Exercise 10, p. 259

1. we remonstrated \rightarrow we have remonstrated 2. you can give me death \rightarrow give me death 3. cannot be hallowed by us \rightarrow we cannot hallow 4. government of the people, \rightarrow that this government of the people 5. for people \rightarrow for the people 6. devotion \rightarrow the devotion 7. ask what you are able to do for the country \rightarrow ask what you can do for the country 8.

Exercise 11, p. 260 1. A 2. C 3. B 4. A 5. A 6. D 7. B 8. A

Exercise 12, p. 262 Answers will vary.

CHAPTER 19

Exercise 1, p. 266

1. made 2. see 3. rising 4. made 5. feel 6. used to travel 7. told 8. said 9. say 10. felt 11. waste 12. borrow 13. saw 14. watched 15. saw 16. rise 17. lay 18. must not 19. waste 20. wasting

Exercise 2, p. 267

Expressions with *Do:* the laundry, the dishes, a term paper, math, homework, well on an exam, the shopping, some yard work, housework, a good job, a favor, time in jail, for a living, a key word search, something over. **Expressions with** *Make:* fun of, a salad, a phone call, good time, a face, plans for tonight, dinner, trouble, bread, money, one sick,

up an exam, angry, a living, a mistake, so much noise, new friends, coffee, an enemy, someone happy.

Exercise 3, p. 268

Answers will vary.

Possible answers are: 1. I got here late last night. 2. I got my degree in 2005. 3. I got ill last night. 4. I got off work at 7:00 p.m. last night. 5. I got him to paint the house last week.

Exercise 4, p. 269

1. Mothers make their children eat spinach. 2. Mothers sometimes let their children watch scary movies on TV. 3. Mothers have their children clean up their own rooms. 4. Mothers make their children do all of their homework. 5. Mothers have their children call if they are going to be late. 6. Mothers never let their children play outside in bad weather.

Exercise 5, p. 271

1. story 2. time 3. a number 4 homework 5. work 6. news 7. times 8. works 9. the number

Exercise 6, p. 273

1. There / they're 2. it's 3. Whose / Who's 4. Their / their 5. who's / your 6. it's 7. You're / it's / their

Exercise 7, p. 274

1. not very <u>many</u> research \rightarrow not very <u>much</u> research 2. <u>so</u> an increased interest \rightarrow <u>such</u> an increased interest 3. that <u>many</u> time off \rightarrow that <u>much</u> time off 4. is <u>little</u> short to \rightarrow is <u>too</u> short to

Exercise 8, p. 275

1. X: Between all the instructors \rightarrow Among all the instructors 2. X: after three days \rightarrow in three days. 3. C 4. X: since a week \rightarrow for a week. 5. X: since four years ago \rightarrow for four years. 6. C 7. C 8. C

Exercise 9, p. 277

1. <u>almost</u> their money \rightarrow <u>most of</u> their money 2. <u>This</u> kinds of funds \rightarrow <u>These</u> kinds of funds 3. <u>these</u> lower return \rightarrow <u>this</u> lower return 4. <u>Alike</u> \rightarrow <u>Like</u> 5. most <u>others</u> investment consultants \rightarrow most <u>other</u> investment consultants 6. Don't <u>never</u> invest \rightarrow Don't <u>ever</u> invest 7. ask <u>the other</u> person \rightarrow ask <u>another</u> person 8. invest <u>bad</u> \rightarrow invest <u>badly</u>

Exercise 10, p. 279

1. So 2. so 3. either 4. so 5. too 6. Neither

Exercise 11, p. 280 1. B 2. C 3. A 4. D 5. C 6. B 7. C 8. D

Exercise 12, p. 282

Answers will vary.

CHAPTER 20

Exercise 1, p. 283

1. correct 2. cultures celebrates \rightarrow cultures celebrate 3. correct 4. correct 5. New Years includes \rightarrow New Years include

Exercise 2, p. 284

1. Eritrea involves \rightarrow Eritrea involve 2. correct 3. members helps \rightarrow members help 4. correct 5. children then takes \rightarrow children then take

Exercise 3, p. 284

1. clothings \rightarrow -clothing 2. Childs celebrate \rightarrow Children celebrate 3. outfits. It \rightarrow outfits. They 4. Correct 5. and she \rightarrow and they

Exercise 4, p. 285

1. There is \rightarrow There are 2. correct 3. dish require \rightarrow dish requires 4. correct 5. with family members \rightarrow for family members

Exercise 5, p. 285

1. correct 2. correct 3. correct 4. Is a wonderful \rightarrow It is a wonderful 5. at a positive \rightarrow in a positive

Exercise 6, p. 286

 $1. \oslash$ 2. the $3. \oslash$ 4. a 5. an

Exercise 7, p. 286

1. Athlete scholarships \rightarrow Athletic scholarships 2. equal emphasize \rightarrow equal emphasis 3. to concentration \rightarrow to concentrate 4. difficulty choice \rightarrow difficult choice 5. choice the former \rightarrow choose the former

Exercise 8, p. 287

1. may also to help \rightarrow may also help 2. athletes has to \rightarrow athletes have to 3. have pay \rightarrow have to pay 4. their physically and \rightarrow their physical and 5. mental healthy \rightarrow mental health 6. could has put \rightarrow could put 7. athlete skills \rightarrow athletic skills

Exercise 9, p. 287

1. scholarships can may help \rightarrow scholarships can help 2. financially support \rightarrow financial support 3. worry in finding \rightarrow worry about finding 4. two-year degree is numerous \rightarrow two-year degree are numerous 4. students not able \rightarrow students are not able 6. on the future \rightarrow in the future

Exercise 10, p. 288

1. Be a college student \rightarrow Being a college 2. overcoming \rightarrow to overcome 3. To succeeding in \rightarrow To succeed in 4. love represent \rightarrow love to represent

Exercise 11, p. 288

1. not only their ABCs in school, but also they \rightarrow not only their ABCs in school, but also their 2. and teaching our children \rightarrow and teach our children 3. raise the academic standards \rightarrow raising the academic standards 4. improve facilities \rightarrow improving facilities.

Exercise 12, p. 289

1. was distribute \rightarrow was distributed 2. not satisfying \rightarrow not satisfied 3. to be double \rightarrow to be doubled 4. overcrowded \rightarrow overcrowding 5.will treated \rightarrow will be treated

Exercise 13, p. 289

1. that given \rightarrow that is given 2.is led to \rightarrow leads to 3. to be distracting \rightarrow to be distracted 4. Rarely students \rightarrow Students rarely 5. are giving more \rightarrow are given more

Exercise 14, p. 290

1. in 2. to 3. on 4. with

Exercise 15, p. 290

1. if it \rightarrow if they 2. is going to \rightarrow are going to 3. teacher quality, how many students \rightarrow teacher quality, class size 4. we could have begin \rightarrow we could begin 5. It was the \rightarrow It is the least 6. I can do \rightarrow we can do

Exercise 16, p. 291

1. Young adults, that \rightarrow Young adults, who 2. person attempts \rightarrow person attempting 3. choice truly \rightarrow choice that truly. 4. career what interested \rightarrow career that interested

Exercise 17, p. 291

1. social work because 2. Growing up, 3. when they had problems 4. While I was in high school, 5. correct 6.correct 7. Despite the difficulty of the work,

Exercise 18, p. 292

1. research that I made \rightarrow research that I did 2. so many help \rightarrow so much help 3. badly drug addiction \rightarrow bad drug addiction 4. that I to help \rightarrow that I help 5. interesting histories \rightarrow interesting stories 6. say what I was \rightarrow say that I was

Exercise 19, p. 293

1.a visits to \rightarrow visits to 2. that hospital \rightarrow those hospitals 3. was exposing to \rightarrow was exposed to 4. and neglect \rightarrow and neglected 5. was the pleasure \rightarrow was a pleasure 6.this hours \rightarrow these hours 7. most of them was \rightarrow most of them were

Exercise 20, p. 293

1. who has the potential \rightarrow that has the potential 2. enthusiastic and determination \rightarrow enthusiasm and determination 3. continue to learning \rightarrow continue learning 4. The salary which is low compared to many other careers in public health \rightarrow The salary, which is low compared to many other careers in public health, 5. accomplish of helping \rightarrow accomplishment of helping 6. If I did not become \rightarrow If I had not become