

Unit 1

From Mexico to Brazil

2. When did
3. Were his
4. Where did they
5. Did he/Alex
6. What did he/Alex

When you were younger, . . .

A/B

Answers will vary.

Unit 2

Street interview

Reporter: Do you think this city is a better place to live than in the past?

Maria: In general, yes, it is. There is **less** pollution these days. There is **less** crime, too, but we still need **more** police officers.

Reporter: And what other things need to be improved?

Maria: Well, there isn't **enough** good public transportation, so there are too **many** cars on the streets. There's always too **much** traffic downtown, and there aren't **enough** parking spaces.

Reporter: Thank you for your opinion.

The tourist

Answers will vary.

Unit 3

Moving day

I moved into my new apartment yesterday, and it's really nice. It's very large, so it's **not as cramped as** the old one. My old place was **not big enough** for me. More importantly, my new apartment is brighter. My old place was **too dark**. Unfortunately, the neighborhood is **not as convenient as** my old one. There are **not enough buses**, and there's no subway nearby, so I drive to work. Shopping is also more difficult. The stores are really nice, but they're **too expensive** for me! I hope you can come and see it soon.

The wish game

A

Answers will vary. Some possible answers:

Second picture:

I wish I didn't have so much work.

I wish I could go home.

Third picture:

I wish it weren't so cold.

I wish I had a coat.

Unit 4

A pizza recipe

A/B

2. Then bake the dough for five minutes.
3. After that, take the dough out of the oven.
4. Next, spread tomato sauce over the dough.
1. First, roll out the dough into a circle.
6. Finally, bake the pizza in a preheated oven until the cheese melts.

Food experiences

A/B

Answers will vary.

Unit 5

Weekend plans

- A: What **are you going to** do on Saturday?
 B: I'm **going to** take some friends for a drive. There's a beautiful national park not far from here.
 A: That sounds great. But you don't have a car.
 B: I guess we'll rent a camper.
 A: **Are you going to** come back on the same day?
 B: I'm not sure. Maybe we'll stay there for one night and come back on Sunday. I know it's **going to** be lots of fun! We'll probably go sailing if the weather's nice.
 A: Really? I love sailing!
 B: Say, would you like to come with us?
 A: Thanks, but I'm **going to** stay home this weekend. It's my sister's birthday. There's a party for her on Saturday.

What should I do?

Answers will vary. Some possible advice:

2. You should take a Spanish class.
You ought to buy a Spanish dictionary.
You should make friends with Spanish speakers.
3. You should tell her you can't cook.
You should go to a restaurant instead.
You ought to ask a friend to help you with dinner.
4. You should study with a friend tonight.
You'd better stay up all night and study.
You should talk to the teacher about it.
5. You have to tell him about it.
You should buy him a new book.
You shouldn't borrow things from friends.
6. You need to see a doctor.
You'd better take some aspirin.
You ought to rest.
7. You should call her now.
You'd better tell her you're sorry.
You ought to get her a nice gift.
8. You ought to set an alarm.
You'd better talk to your boss.
You shouldn't be late to work.

Unit 6

Requests

2. on
3. up
4. out
5. up
6. up
7. out
8. off
9. away
10. on

Responding to requests

Answers will vary.

Unit 7

Computer technology

2. are used for
3. is used for
4. is used to
5. is used for
6. are used for
7. are used to
8. are used to
9. is used to
10. is used for

Guessing game

A/B

Answers will vary.

Unit 8

Special days

2. Fall is the season when some trees change colors.
3. Summer is a time of year when many people go to the beach.
4. A honeymoon is a time when a bride and groom go on vacation together.
5. March is the month when spring begins in the northern hemisphere./In the northern hemisphere, March is the month when spring begins.
6. January 1 is the day when some people make New Year's resolutions.

Quiz

A/B

Answers will vary.

Unit 9

What will happen?

Answers will vary.

Our changing world

A/B

Answers will vary.

Unit 10

How about you?

2. Neither do I.; Well, I do.
3. Neither can I.; Really? I like it./Oh, I don't mind.
4. So am I.; Really? I'm not.
5. So am I.; Really? I'm not.
6. Neither am I.; I am!

The best candidate

A/B

Answers will vary.

Unit 11

Did you know . . . ?

2. Alaska was sold by Russia to the United States in the 1860s.
3. The Suez Canal was constructed by over one million workers in the 1860s.
4. Yellowstone Park was named a national park by the U.S. government in 1872.
5. The Eiffel Tower was designed by the French architect Gustave Eiffel.

Currencies and languages

A/B

Answers are at the bottom of the worksheet page.

Unit 12

Unforgettable moments

1. We **had** a wonderful surprise a month after we **got** married. One night while we **were cooking** dinner, we **heard** a strange noise outside. When we **opened** the door, we **found** a puppy!
2. My husband and I **were ice-skating** when we **met**. I **fell** down because I **looked** at him. It was really embarrassing!
3. Last summer, we **saw** a tornado while we **were traveling** in the U.S. It was really scary!
4. Last weekend, we **were watching** TV when the phone **rang**. It was my best friend from high school!

What have you been doing lately?

A/B

Answers will vary.

Unit 13

How did you like it?

Mike: What did you think of the movie, Linda?

Linda: I'm afraid I thought it was **boring**.

Mike: Really? I thought the special effects were **fascinating**.

Linda: They were pretty **interesting**, I suppose. But I preferred the book.

Mike: I was **surprised** that the book and the movie were so similar.

Linda: What did you think of the book?

Mike: I really liked it. I thought it was **amazing**.

Your favorites

A/B

Answers will vary.

Unit 14

May I?

A

Permission: are allowed to, can

Obligation: have to, have got to

Prohibition: aren't allowed to, can't

B

2. You can't park your car here.
3. You can/may camp here.
4. You have to/You've got to/You must wear shoes.
5. You have to/You must wear your seat belt.
6. You aren't allowed to chew gum in class.

Strange happenings

Answers will vary. Some possible answers:

2. That definitely means you were driving too fast.
It could mean your lights aren't working.
3. It might/may mean a tree fell.
Maybe it means your neighbors are making noise.
4. That must mean it's not for you.
It possibly means someone is playing a trick on you.
5. It might/may mean it's a painting of your grandfather.
That could mean someone in your family was a painter.

Unit 15

What would you do?

Answers will vary. Some possible answers:

2. would go to a friend's house.
3. would ask to pay later.
4. would say, "Please don't call me at night."

What would you have done?

Answers will vary.

Unit 16

Don't forget to . . .

2. The teacher said to study the new words in the article.
3. The teacher asked us/me not to look up every new word in the dictionary.
4. The teacher asked us/me to bring newspapers to class.
5. The teacher said not to read the newspapers before class.
6. The teacher told us/me not to be late for class.

What an excuse!

A/B

Answers will vary.