

Lesson 1 | **Nouns and Articles**

p.9

A*

- | | |
|-------------------|------------------|
| 1 school | 11 international |
| 2 science | 12 invite |
| 3 language | 13 tired |
| 4 orange | 14 quickly |
| 5 city | 15 learn |
| 6 My Next Grammar | |
| 7 French | |
| 8 Hawaii | |
| 9 Sally | |
| 10 Mt. Everest | |

B

- | | |
|-------------|-------------|
| 1 boxes | 6 potatoes |
| 2 women | 7 fish |
| 3 watches | 8 children |
| 4 countries | 9 glasses |
| 5 furniture | 10 thieves |
| | 11 homework |

* A: (1~5) / (6~10) / (11~15): The answers can be in any order within each group.

p.10

C

- | | |
|-----------|------------|
| 1 a | 6 a, a |
| 2 an, a | 7 an, the |
| 3 a, The | 8 ø |
| 4 The, an | 9 The |
| 5 an, ø | 10 ø (the) |

D

- | | |
|------------|----------|
| 1 tomatoes | 6 fish |
| 2 mail | 7 babies |
| 3 knives | |
| 4 children | |
| 5 watches | |

p.11

E

- | | |
|----------|-------|
| 1 a, The | 6 ø |
| 2 a | 7 the |
| 3 an | 8 ø |
| 4 The | 9 the |
| 5 an | |

F

- | | |
|---------------------|------------------------------|
| 1 a → an | 6 informations → information |
| 2 an → a | 7 coffees → coffee |
| 3 correct | 8 sun → the sun |
| 4 A → The | 9 correct |
| 5 tomato → tomatoes | 10 leafs → leaves |

Lesson 2 | **Quantity Words**

p.13

A

- 1 any
- 2 some
- 3 any
- 4 some
- 5 some
- 6 much
- 7 many

B

- 1 some (any) / a carton of
- 2 some (any) / three cartons of
- 3 much / six cans of
- 4 many / five
- 5 much / two pieces of
- 6 some (any) / any

p.14

C

- 1 many
- 2 a few
- 3 a little
- 4 a lot of
- 5 much

D

- 1 There are many flowers.
- 2 I bought a few T-shirts.
- 3 Do you drink much milk?
- 4 We have a little green tea.

E

- 1 some (any) / an
- 2 some (any) / some
- 3 some (any) / a
- 4 some (any) / any
- 5 any / some

p.15

A

- 1 x
- 2 thieves
- 3 countries
- 4 people
- 5 heroes
- 6 x
- 7 cookies
- 8 radios

B

- 1 cup of
- 2 cartons of
- 3 loaves of
- 4 slices of

C

- 1 a little
- 2 much
- 3 some
- 4 any

D

- 1 **correct**
- 2 much → many
- 3 some → any
- 4 a little → a few
- 5 many → much

Lesson 3 | Pronouns and Possessives**p.17****A**

- 1 my
- 2 their
- 3 hers
- 4 your
- 5 John's
- 6 ours
- 7 boys'
- 8 its
- 9 Their, mine
- 10 children's

B

- 1 her
- 2 We
- 3 them
- 4 it
- 5 They
- 6 It
- 7 them
- 8 us
- 9 you
- 10 him

p.18**C**

- 1 her
- 2 brothers'
- 3 his
- 4 us
- 5 mine

- 6 them
- 7 baby's
- 8 I
- 9 its
- 10 their

D

- Its / my / my / Her
 Its / them / us / their
 mine / hers / our

p.19**A**

- 1 their
- 2 yours
- 3 him
- 4 a lot of
- 5 much
- 6 a few

B

- 1 her
- 2 it
- 3 us
- 4 They
- 5 a lot of
- 6 many

C

- 1 our → ours
- 2 friend's → friends'
- 3 **correct**
- 4 puppy → puppies
- 5 woman → women

Lesson 4 | **Present and Past: Be**

p.21

A

- 1 Was, wasn't / was / is
- 2 Is, is / was / is
- 3 Are, aren't / were / are
- 4 Were, were / were / are
- 5 Are, aren't / were / are
- 6 Are, am not / was / am
- 7 Is, isn't / was / is

p.22

B

- 1 are
- 2 isn't
- 3 Is
- 4 were
- 5 was
- 6 are
- 7 weren't

C

- 1 isn't
- 2 weren't
- 3 isn't
- 4 isn't
- 5 wasn't
- 6 were
- 7 are
- 8 wasn't

D *Answers may vary.*

- 1 Yes / was
- 2 No / aren't
- 3 Yes / was
- 4 No / am not

p.23

A

- 1 his
- 2 them
- 3 Were, was
- 4 much
- 5 a few
- 6 its
- 7 a lot of

B

- 1 was
- 2 isn't
- 3 Were
- 4 is
- 5 weren't
- 6 Is

C

- 1 wasn't → weren't
- 2 Theirs → Their
- 3 isn't → wasn't
- 4 them → him
- 5 **correct**

Lesson 5 | Present Simple**p.25****A**

- 1 speaks
- 2 flies
- 3 watches
- 4 takes
- 5 mixes
- 6 has
- 7 pushes
- 8 goes
- 9 cries
- 10 does

B

- 1 reads
- 2 Does, watch, does
- 3 cries
- 4 doesn't have
- 5 Does, go
- 6 Do, get up
- 7 doesn't do
- 8 Does, play, doesn't
- 9 don't speak
- 10 studies

C

- 1 always
- 2 usually
- 3 often
- 4 sometimes
- 5 rarely
- 6 never

p.26**D**

- 1 I always walk to school with my friends.
- 2 My mother never drinks coffee at night.
- 3 Jack is always kind and polite.
- 4 John is rarely late for his class.
- 5 I often send e-mails to my friends.
- 6 Sally sometimes goes swimming on Saturdays.

E *Answers may vary.*

- 1 sometimes send
- 2 am usually
- 3 is never
- 4 always smiles
- 5 often talks
- 6 is sometimes
- 7 always go

p.27**A**

- 1 my
- 2 were
- 3 a few
- 4 him
- 5 countries
- 6 Their

B

- 1 has
- 2 doesn't drink
- 3 Does, watch
- 4 were
- 5 Were
- 6 don't smoke
- 7 does

C

- 1 aren't → weren't
- 2 **correct**
- 3 book → books
- 4 is → are
- 5 some → any

Lesson 6 | **Present Continuous**

p.29

A

- 1 am reading
- 2 are going
- 3 is, making
- 4 are coming
- 5 isn't watching
- 6 are, doing
- 7 are swimming
- 8 is, talking
- 9 aren't having
- 10 Are, taking

B

- 1 Is the boy singing / is
- 2 Are the children sleeping / aren't
- 3 Are you cleaning your room / am
- 4 Are you going to the movies / aren't
- 5 Is she taking a shower / is

p.30

C

- | | |
|------------------------------------|--------------------------------|
| 1 she isn't / is writing a letter | 6 They are riding their bikes. |
| 2 he isn't / is jogging | 7 they aren't / are flying |
| 3 they aren't / are playing tennis | 8 She is eating pizza. |
| 4 They are hiking. | 9 he isn't / is studying |
| 5 it isn't / is snowing | |

p.31

A

- 1 I am always happy.
- 2 My mother rarely drinks coffee.
- 3 It is usually cold in November.
- 4 I often send e-mails.
- 5 Jack is never late for school.
- 6 We sometimes go swimming.

B

- 1 am eating
- 2 is watching
- 3 aren't playing
- 4 are going
- 5 is washing
- 6 Are, having
- 7 isn't working

C

- 1 **correct**
- 2 they → them
- 3 carton → cartons
- 4 Does → Was
- 5 Thomas → Thomas'(s)

Lesson 7 | Present Simple vs. Present Continuous**p.33****A**

- 1 likes
- 2 believe
- 3 tastes
- 4 walks
- 5 are playing
- 6 know
- 7 understand

B

- 1 gets up
- 2 are going
- 3 doesn't snow
- 4 eats
- 5 is reading
- 6 wants
- 7 don't go

C *Answers may vary.*

- 1 Yes / help
- 2 No / am not wearing
- 3 No / don't exercise
- 4 No / sister isn't playing

p.34**D**

- 1 walks / is riding / Is, riding
- 2 wears / isn't wearing / Is, wearing
- 3 likes / is cooking / Is, coming
- 4 is asking / doesn't understand / Do, speak
- 5 watch / are watching / are, doing

E

- 1 Yes, I am.
- 2 Yes, they do.
- 3 Yes, I do.
- 4 Yes, they are.
- 5 Yes, she does.
- 6 Yes, she is.

p.35**A**

- 1 Are, running
- 2 know
- 3 Does, bake
- 4 smells
- 5 Were
- 6 your, them

B

- 1 am going
- 2 rains
- 3 doesn't, wear
- 4 has
- 5 Are, playing
- 6 am not riding
- 7 Is, visiting

C

- 1 talk → is talking
- 2 my → mine
- 3 **correct**
- 4 is wanting → wants
- 5 many → much

Lesson 8 | **Past Simple 1**

p.37

A

- 1 said
- 2 stopped
- 3 answered
- 4 went
- 5 planned
- 6 drank
- 7 rained
- 8 talked
- 9 slept
- 10 tried

B

- 1 didn't eat / ate
- 2 didn't get up / got up
- 3 didn't arrive / arrived
- 4 didn't come / came
- 5 didn't see / saw
- 6 didn't sing / sang
- 7 didn't do / did
- 8 didn't draw / drew

p.38

C

- 1 she didn't / played
- 2 She went
- 3 Yes, she did.
- 4 She cleaned
- 5 she didn't / studied
- 6 she didn't / listened
- 7 She went hiking.

D *Answers may vary.*

- 1 I went swimming on Monday.
- 2 I played the piano on Wednesday.
- 3 I saw a movie on Friday.
- 4 I went to my grandma's on Sunday.

p.39

A

- 1 cried
- 2 was
- 3 go / did
- 4 eat / ate
- 5 don't need
- 6 is coming / am cleaning

B

- 1 Were
- 2 didn't arrive
- 3 loves
- 4 Did, make
- 5 am helping
- 6 doesn't go
- 7 slept

C

- 1 talked → talk
- 2 ride → is riding
- 3 our → ours
- 4 likes → like
- 5 **correct**

Lesson 9 | Past Simple 2**p.41****A**

- 1 became
- 2 thought
- 3 wore
- 4 paid
- 5 rode
- 6 spoke
- 7 knew
- 8 left
- 9 told
- 10 brought

B

- 1 told
- 2 won
- 3 stood
- 4 broke
- 5 heard
- 6 caught
- 7 built

C *Answers may vary.*

- 1 No / didn't ride
- 2 Yes / did
- 3 Yes / wore
- 4 No / didn't rain
- 5 Yes / woke up

p.42**D**

- 1 Did James run to the store?
- 2 Did Ann pay for the food?
- 3 Did John bring his umbrella?
- 4 Did Sam tell you about the party?
- 5 Did you lose your keys?
- 6 Did she hold her baby in her arms?
- 7 Did Jane teach you English last year?

E

- went / bought / buy
 had / drank / drink
 met / finished / watched
 enjoyed / came / ate
 blew / took / gave
 read / fell

p.43**A**

- 1 didn't tell
- 2 is making
- 3 Did, leave
- 4 come
- 5 don't sound
- 6 went
- 7 had

B

- 1 drew, wrote
- 2 thought
- 3 saw
- 4 became
- 5 won
- 6 put

C

- 1 **correct**
- 2 Are → Were
- 3 his → hers
- 4 am understanding → understand
- 5 doesn't → didn't

Lesson 10 | **Past Continuous**

p.45

A

- 1 was eating
- 2 were taking, (were) having
- 3 were shouting, (were) clapping
- 4 was shopping
- 5 was chasing

B

- 1 Was, sleeping / Yes, he was.
- 2 Were, singing / No, they weren't
- 3 Were, riding / Yes, I was.
- 4 Was, jogging / No, she wasn't.
- 5 Was, eating / No, it wasn't.
- 6 Were, talking / Yes, we were.

p.46

C

- 1 wasn't eating / was walking
- 2 wasn't cooking / was taking
- 3 weren't reading / were talking
- 4 wasn't swimming / was playing
- 5 weren't doing / were studying

D *Answers may vary.*

- 1 I was talking to my friend.
- 2 sister / She was playing the violin.
- 3 No, they weren't.
- 4 No, I wasn't.

p.47

A

- 1 wasn't eating
was sleeping
- 2 weren't watching
were taking
- 3 wasn't playing
was swimming

B

- 1 took
- 2 Do, jog
- 3 is wearing
- 4 Did, finish
- 5 bought
- 6 saw
- 7 understood

C

- 1 are liking → like
- 2 was → were
- 3 gives → give
- 4 was → were
- 5 **correct**

Lesson 11 | Future: Will/Be Going To**p.49****A**

- 1 will finish / am going to finish
- 2 will send / are going to send
- 3 won't go / isn't going to go
- 4 Will, travel / Are, going to travel
- 5 won't play / isn't going to play
- 6 Will, get up / Are, going to get up

B

- 1 He's going to eat something.
- 2 I'll open the windows.
- 3 I'll get it.
- 4 I'll put on a jacket.
- 5 She's going to study tonight.
- 6 He'll go to bed early tonight.
- 7 Her mom will bake a cake.

p.50**C**

- 1 Is / he isn't
- 2 Will / they won't
- 3 Are / they are
- 4 Will / she will

D *Answers may vary.*

- 1 Yes, it is.
- 2 No, I'm not.
- 3 Yes, we will.
- 4 No, she isn't.
- 5 No, I won't.

E

- 1 We will study in the library tomorrow.
- 2 Will you help me with my homework tonight?
- 3 We aren't going to visit the museum tomorrow.
- 4 They will not play baseball this weekend.
- 5 They are going to get married next year.

p.51**A**

- 1 swam
- 2 was playing
- 3 are listening
- 4 were staying
- 5 will sleep
- 6 was cleaning
- 7 were talking
- 8 didn't walk

B

- 1 The girls are going to play soccer.
- 2 We aren't going to play the piano.
- 3 Amy will study tonight.
- 4 The teacher is going to answer.
- 5 I won't wear jeans.

C

- 1 wake → woke
- 2 **correct**
- 3 (Is → Are) or (students → student)
- 4 is needing → needs
- 5 rains → rain

Lesson 12 | **Progress Test 1**

p.52

A

- | | |
|-----|------|
| 1 ② | 6 ④ |
| 2 ③ | 7 ① |
| 3 ④ | 8 ③ |
| 4 ① | 9 ③ |
| 5 ② | 10 ④ |

p.53

B

- 1 won't go / will climb
- 2 wasn't cooking / was washing
- 3 doesn't, ride / walks
- 4 aren't playing / are studying
- 5 didn't watch / went

C

- 1 Did
- 2 will
- 3 Does
- 4 was
- 5 are
- 6 Is
- 7 Do
- 8 doesn't

p.54

D

- | | |
|---------------|------------------|
| 1 yours | 6 They |
| 2 is always | 7 much |
| 3 a few | 8 Sam and John's |
| 4 is going to | 9 him |
| 5 milk | 10 are going |

E

- | | |
|---------------------------------------|---------------------|
| 1 (Were → Did) or
(play → playing) | 6 correct |
| 2 isn't → aren't | 7 Are → Do |
| 3 (Are → Is) or
(sister → sisters) | 8 a little → a few |
| 4 is smelling → smells | 9 childs → children |
| 5 correct | 10 rain → raining |

p.55

F

- 1 will do
am going to do
- 2 won't run
isn't going to run
- 3 Will, rain
Is, going to rain
- 4 won't play
aren't going to play

G

- 1 saw / was
- 2 didn't break
- 3 is going
- 4 Did, give
- 5 am
- 6 Was

H Answers may vary.

- 1 I am twelve years old.
- 2 Jessica is my best friend at school.
- 3 I feel great today.
- 4 I like basketball and swimming.
- 5 I had an egg and toast.

Lesson 13 | Helping Verbs 1**p.59****A**

- 1 I shouldn't watch TV.
- 2 You shouldn't smoke here.
- 3 She should get some rest.
- 4 I should exercise.
- 5 He should go to bed early.
- 6 It's very dangerous.
- 7 They have a lot of vitamins.
- 8 It'll protect you.
- 9 They are bad for your teeth.
- 10 It's not polite.

B

- 1 should
- 2 must
- 3 May
- 4 must
- 5 must
- 6 must
- 7 should
- 8 shouldn't
- 9 Can

p.60**C**

- 1 should
- 2 Can
- 3 can't
- 4 shouldn't
- 5 could
- 6 couldn't

D

- 1 May
- 2 may not (mustn't)
- 3 must
- 4 May
- 5 mustn't (may not)
- 6 must

E *Answers may vary.*

- 1 can / can
- 2 shouldn't
- 3 shouldn't
- 4 mustn't
- 5 may not
- 6 can

p.61**A**

- 1 look
- 2 was borrowing (borrowed)
- 3 won't be (isn't going to be)
- 4 isn't, to hurt
- 5 Were
- 6 Is, taking
- 7 like

B

- 1 could
- 2 should
- 3 May
- 4 can't / Can
- 5 shouldn't
- 6 must

C

- 1 Are → Will
- 2 **correct**
- 3 are → were
- 4 Are → Do
- 5 don't → didn't

Lesson 14 | **Helping Verbs 2**

p.63

A

- 1 must
- 2 Did / did
- 3 mustn't
- 4 had to
- 5 Do / do
- 6 Did / did

B

- 1 have to finish
- 2 has to wash
- 3 don't have to bring
- 4 have to return
- 5 doesn't have to worry
- 6 has to buy
- 7 don't have to hurry

C

Answers may vary.

- 1 don't have to do
- 2 have to go
- 3 have to help
- 4 mustn't tell
- 5 don't have to clean

p.64

D

- 1 mustn't
- 2 doesn't have to
- 3 mustn't
- 4 doesn't have to
- 5 mustn't
- 6 don't have to

E

- 1 I don't have to meet my friend at 3 o'clock.
Do you have to meet your friend at 3 o'clock?
- 2 My father doesn't have to work this Saturday.
Does your father have to work this Saturday?
- 3 Sam and Ann don't have to go to Tokyo for a contest.
Do Sam and Ann have to go to Tokyo for a contest?
- 4 My sister doesn't have to practice the piano for the concert.
Does your sister have to practice the piano for the concert?
- 5 My friends and I don't have to finish the science project.
Do you and your friends have to finish the science project?

p.65

A

- 1 doesn't have to go
- 2 have to finish
- 3 don't have to pay
- 4 had to get up
- 5 has to clean
- 6 Does, have to buy

B

- 1 It's very dangerous.
- 2 It's a "No Parking" area.
- 3 She has a bad toothache.
- 4 He needs glasses.
- 5 I'm very tired.
- 6 Let's order some pizza.

C

- 1 is wanting → wants
- 2 Was → Did
- 3 give → gives
- 4 **correct**
- 5 leaved → left

Lesson 15 | **Adjectives**

p.67

A

- 1 beautiful
- 2 popular
- 3 delicious
- 4 difficult
- 5 honest
- 6 fresh
- 7 noisy
- 8 friendly

B

	Action Verb	Linking Verb	Adjective
1	went	x	beautiful
2	x	was	strong
3	x	looked	dangerous
4	didn't swim	x	x
5	played	x	white
6	collected	x	pretty
7	barbecued	x	x
8	x	smelled	good
9	x	tasted	delicious
10	had	x	wonderful

p.68

C *Answers may vary.*

- 1 smells (tastes)
- 2 feel / feel
- 3 sounds
- 4 looks (smells)
- 5 sounds
- 6 feels (looks)
- 7 look
- 8 looks

D

- 1 It's a watermelon.
- 2 It's a banana.
- 3 It's coffee.
- 4 It's a lemon.
- 5 It's chocolate.
- 6 It's an apple.

p.69

A

- 1 have to
- 2 Does
- 3 mustn't
- 4 had to
- 5 threw
- 6 didn't have to
- 7 like

B

- 1 soft
- 2 fresh
- 3 delicious
- 4 interesting
- 5 pretty
- 6 bad

C

- 1 will → are
- 2 is → are
- 3 teached → taught
- 4 wears → wear
- 5 **correct**

Lesson 16 | Adverbs

p.71

A	B	Verb	Adjective	Adverb	C
1 very hard	1	forgot	x	x	1 softly
2 happily	2	x	x	fast	2 quiet
3 carefully	3	explained	x	x	3 slowly
4 really	4	found	x	x	4 late
5 quite well	5	x	sorry	x	5 happily
	6	played	x	x	6 hard
					7 comfortably

p.72

D	E	Adjective	Adverb	F	
1 really, x, x	1	happy	happily	happy	F <i>Answers may vary.</i> 1 don't forget, easily
2 x, x, late	2	noisy	noisily	noisily	2 isn't, clean
3 x, hard, x	3	easy	easily	easy	3 am, happy
4 x, well, x	4	loud	loudly	loudly	4 have, long
5 x, quite, x	5	clear	clearly	clearly	5 sing well
6 truly, x, x	6	comfortable	comfortably	comfortably	6 go, late
7 x, x, simply					

p.73

A	B	C
1 late	1 has	1 busily → busy
2 happily	2 won't stay (isn't going to stay)	2 correct
3 carefully	3 Will, take (Are, going to take)	3 don't → didn't (doesn't)
4 sad	4 was sleeping	4 seeing → see
5 well	5 didn't, wash	5 plays → played
6 heavy	6 Did, write	
7 quietly		

Lesson 17 | Comparisons**p.75****A**

- 1 bigger / biggest
- 2 earlier / earliest
- 3 more interesting / most interesting
- 4 prettier / prettiest
- 5 better / best
- 6 more carefully / most carefully
- 7 worse / worst
- 8 faster / fastest
- 9 heavier / heaviest
- 10 more famous / most famous

B

- 1 older than
- 2 the hardest
- 3 more interesting than
- 4 prettier than
- 5 the worst
- 6 the nicest
- 7 cleverer (more clever)
- 8 the best
- 9 more expensive than
- 10 better

p.76**C**

- 1 The whale is bigger than the dolphin.
- 2 The Nile is the longest river
- 3 Elephants are heavier than tigers.
- 4 Trains are faster than cars.
- 5 Mt. Everest is the highest mountain
- 6 Computers are more expensive than cameras.
- 7 The South Pole is the coldest place

D

- 1 loudlier → more loudly
- 2 **correct**
- 3 best → better
- 4 lazyest → laziest
- 5 better → best
- 6 faster → fastest

E *Answers may vary.*

- 1 better than / my brother
- 2 earlier than / my brother
- 3 My dad / the tallest
- 4 more carefully than / my dad
- 5 John / the fastest
- 6 Sam / the quietest

p.77**A**

- 1 larger than
- 2 more interesting than
- 3 better than
- 4 (the) fastest
- 5 later than

B

- 1 pretty
- 2 simply
- 3 loudly
- 4 dangerous
- 5 should
- 6 May
- 7 quite

C

- 1 **correct**
- 2 wins → won
- 3 isn't → aren't
- 4 send → sent
- 5 have → had

Lesson 18 | **Prepositions of Time**

p.79

A

- 1 in
- 2 in
- 3 on
- 4 in
- 5 on

B

- 1 for
- 2 ago
- 3 for
- 4 after
- 5 before
- 6 during

C *Answers may vary.*

- 1 wasn't / in
- 2 don't get up / at
- 3 read / in
- 4 don't feel / before (during)
- 5 doesn't work / at
- 6 doesn't go / on
- 7 rains / in

p.80

D *Answers may vary.*

- 1 for 10 years.
- 2 three years ago.
- 3 during the day.
- 4 in the morning.
- 5 late at night.
- 6 on weekends.
- 7 at 8 o'clock every morning.
- 8 in December.

E

last / in / in / ago / before / at /
during / after / for / at

p.81

A

- 1 in
- 2 on
- 3 at
- 4 for
- 5 ago
- 6 during

B

- 1 carefully
- 2 hard
- 3 quickly
- 4 beautiful
- 5 prettier
- 6 worse
- 7 most famous

C

- 1 **correct**
- 2 have → has
- 3 talked → talk
- 4 (going → is going) or (going to → will)
- 5 (talked → talking) or (wasn't talked → didn't talk)

Lesson 19 | Prepositions of Place and Movement**p.83****A**

- 1 behind
- 2 across from
- 3 in front of
- 4 next to (near)
- 5 above

B

- 1 out of
- 2 into
- 3 over
- 4 around
- 5 up

- 6 from
- 7 under
- 8 in
- 9 over
- 10 into

p.84**C** *Answers may vary.*

- 1 in his room.
- 2 behind the house.
- 3 around the track.
- 4 out of the room.
- 5 down the stairs.
- 6 at school.

D *Answers may vary.*

- 1 is / near
- 2 walk / to
- 3 come back / from
- 4 drives / to
- 5 is / in front of
- 6 is / in

E

- 1 over
- 2 around
- 3 into
- 4 out of
- 5 behind
- 6 between

p.85**A**

- 1 out of
- 2 over
- 3 from
- 4 on
- 5 during
- 6 between
- 7 ago

B

- 1 harder
- 2 the most interesting
- 3 Does (Did), have to
- 4 was cooking
- 5 will be (is going to be)
- 6 could

C

- 1 next → next to (near)
- 2 wonderfully → wonderful
- 3 careful → carefully
- 4 **correct**
- 5 faster → fastest

Answer Key to Workbook 2

Lesson 20 | Parts of the Sentence

p.87

A	S (circle)	V (underline)	O or C (circle)	S+V	S+V+O	S+V+C
1	The birds	are flying	x	√		
2	Jenny	is reading	a book		√	
3	I	arrived	x	√		
4	This chicken	tastes	great			√
5	The man	sounded	angry			√
6	I	had	rice		√	
7	Mr. and Mrs. Jones	lived	x	√		
8	Jake and Peter	play	soccer		√	
9	We	stayed	x	√		

p.87

B	1 is	6 me
	2 new shoes	7 Jack and Sally
	3 look	8 teaches
	4 beautiful	
	5 My mother	

p.88

C	1 is / S+V+C	6 am / S+V+C
	2 look / S+V+C	7 heard / S+V+O
	3 has / S+V+O	8 live / S+V
	4 watched / S+V+O	9 likes / S+V+O
	5 drew / S+V+O	

p.88

D	Subject	Verb	Compliment	Object	Others
1	They	study	x	x	hard to pass the exam
2	I	am going	x	x	to a park with my friends
3	My cat	has	x	a long black tail	x
4	The wind	is	very cold and strong	x	x
5	He	eats	x	fresh vegetables	every morning

p.89

A	Subject	Verb	Compliment	Object	B	1 across	C	1 correct
1	I	like	x	English	2 will	2 have → have to	2	have → have to
2	Bats	sleep	x	x	3 nervous	3 very → more	3	very → more
3	My mother	is	a teacher	x	4 well	4 behind of → behind	4	behind of → behind
4	Tom	plays	x	soccer	5 into	5 badly → bad	5	badly → bad
5	This cake	tastes	great	x	6 before			
					7 on			
					8 should			

Lesson 21 | **Parts of Speech**

p.91

A

- 1 ④
- 2 ①
- 3 ④
- 4 ③
- 5 ②

- 6 ①
- 7 ②
- 8 ④

B

- 1 ① pronoun ② preposition
- 2 ① adverb ② adjective
- 3 ① noun ② noun
- 4 ① interjection ② pronoun
- 5 ① conjunction ② verb

p.92

C

- 1 museum, library
- 2 salty, thirsty
- 3 this, that
- 4 and, but
- 5 clearly, loudly

- 6 called, was (not)
- 7 Oops! Oh, no!
- 8 up, at

D

- 1 noun / food 6 adverb / late
- 2 preposition / on 7 verb / bought
- 3 verb / saw 8 adjective / excited
- 4 pronoun / It 9 conjunction / because
- 5 adjective / excellent

p.93

A

- 1 pronoun / She
- 2 preposition / on
- 3 adverb / very
- 4 adjective / sleepy
- 5 noun / water

B

	Subject	Verb	Compliment	Object
1	These flowers	smell	wonderful	x
2	Helen	is singing	x	x
3	Jack	has	x	two sisters
4	Your house	is	very big	x

C

- 1 ago 5 quickly
- 2 under 6 over
- 3 shouldn't 7 have to
- 4 heavier

Lesson 22 | **Statements and Yes/No Questions**

p.95

A

- 1 No, I'm not.
- 2 Yes, he does.
- 3 No, he isn't.
- 4 No, they don't.
- 5 Yes, they are.
- 6 Yes, he did.
- 7 Yes, you may.
- 8 Yes, they are.
- 9 Yes, you should.
- 10 No, she won't.

B

- 1 Helen won't practice the piano tonight.
- 2 We didn't stay in Tokyo for three days.
- 3 Jack doesn't have a lot of homework today.
- 4 You shouldn't tell John about it.
- 5 They are going to move to another city.
- 6 Sam knows my brother's name.
- 7 I had to buy a new watch.
- 8 We could get into the house.

p.96

C

- 1 Is Sam going to take a computer class?
Yes, he is.
- 2 Did Sally buy a present for her friend?
No, she didn't.
- 3 Can Peter speak Chinese very well?
Yes, he can.
- 4 Do they have to help around the house?
Yes, they do.

D

- 1 won't go (isn't going or isn't going to go)
- 2 didn't climb
- 3 aren't
- 4 put on
- 5 is working
- 6 doesn't have
- 7 will be (is going to be)

p.97

A

- 1 You aren't a student.
- 2 There is some water.
- 3 Did they go to the park?
- 4 Henry won't go to Europe.
- 5 Sally had math class.
- 6 Do you have to go back?

B

- 1 preposition / near
- 2 pronoun / She
- 3 conjunction / and
- 4 adverb / quietly
- 5 adjective / excited
- 6 noun / museum

C

- 1 next → next to (near)
- 2 on → in
- 3 longest → the longest
- 4 feeling → feel
- 5 **correct**

Lesson 23 | Information Questions**p.99****A**

- 1 Where
- 2 Which
- 3 Why
- 4 When
- 5 How
- 6 Who
- 7 What
- 8 Whose

B

- 1 How many
- 2 How much
- 3 How many
- 4 How many
- 5 How much
- 6 How much

p.100**C**

- 1 Whose car is it?
- 2 Where is the supermarket?
- 3 Why weren't you at school yesterday?
- 4 How much coffee does your mom drink every day?
- 5 When is Sandy going to America?

D *Answers may vary.*

- 1 I have a sister, but I don't have a brother.
- 2 Science is my favorite subject.
- 3 I like science because I can learn about nature.
- 4 My school is on Main Street. It's near my house.
- 5 I walk to school.

p.101**A**

- 1 harder
- 2 should
- 3 look
- 4 real, really
- 5 have to
- 6 for
- 7 How much

B

- 1 Does she have a lot of homework?
- 2 Is there some (any) milk in the bottle?
- 3 Do you like Harry Potter books?
- 4 Who are they?
- 5 Where did he go?
- 6 How was the movie?

C

- 1 (won't → didn't) or (last → next)
- 2 has to → have to
- 3 **correct**
- 4 are smelling → smell
- 5 higher → highest

Lesson 24 | **Progress Test 2**

p.102

A

- 1 ③
- 2 ②
- 3 ④
- 4 ①
- 5 ②
- 6 ③
- 7 ①
- 8 ③
- 9 ④
- 10 ②

p.103

B

- 1 nicest
- 2 more slowly
- 3 ago
- 4 around
- 5 at, on
- 6 smaller
- 7 sounds
- 8 have to
- 9 Which

C

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9

Subject	Verb	Compliment	Object
1 You	look	very nice	x
2 The baby	cried	x	x
3 I	have	x	a new camera
4 I	will meet	x	my friend
5 Jack	comes	x	x
6 It	is	sunny	x
7 Helen	has	x	a terrible cold
8 Mary	is	a good friend	x
9 I	couldn't sleep	x	x

p.104

D

- 1 Did you clean the room last night?
- 2 Are they playing computer games?
- 3 Is he going to call you tonight?
- 4 Where is the post office?
- 5 Where were they born?
- 6 Who is he?
- 7 How many dogs do you have?

E

- 1 fastly → fast
- 2 must → have to
- 3 are tasting → taste
- 4 in → on
- 5 **correct**
- 6 (Will → Is) or (going to come → come)

p.105

F

- 1 May
- 2 mustn't
- 3 have to
- 4 should
- 5 Can
- 6 could

G

- 1 careful
- 2 carefully
- 3 well
- 4 good
- 5 quietly
- 6 quiet

H

Answers may vary.

- 1 I go to Learnalot English school.
- 2 I go there three times a week.
- 3 I go there by bus.
- 4 There are eight students in my class.