

PHOTOCOPYABLE

ANSWER KEY
FOR

Grammar Practice

Martin Jacobi

PRO LINGUA ASSOCIATES

Pro Lingua Associates, Publishers

P.O. Box 1348

Brattleboro, Vermont 05302 USA

Office: 802-257-7779

Orders: 800-366- 4775

Email: info@ProLinguaAssociates.com

WebStore www.ProLinguaAssociates.com

SAN: 216-0579

At Pro Lingua

*our objective is to foster an approach
to learning and teaching that we call
interplay, the **interaction** of language
learners and teachers with their materials,
with the language and culture,
and with each other in active, creative
and productive **play**.*

Copyright © 2010 by Martin Jacobi

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or other, or stored in an information storage or retrieval system without permission in writing from the publisher.

**Permission to copy selected pages is granted by the publisher
to the classroom teacher for classroom use.**

PLEASE NOTE:

Many exercises in the text have open-ended answers which ask the students to supply specific, often personal information in their responses. For that reason, answers for those exercises are not included in this Answer Key.

Basics • Pronouns 1 – page 1

man	he	dog	it	girls	they
people	they	woman	she	salad	it
cat	it	Bob and Joe	they	women	they
dogs	they	grandfather	he	actor	he
parents	they	men	they	friends	they
girl	she	wife	she	uncle	he
you and I	we	tree	it	restaurant	it
pencil	it	Ann and you	we	socks	they

- | | | |
|---------------------|---------------------|---------------------|
| 1. She is thirsty. | 7. It is big. | 13. He is tired. |
| 2. She is old. | 8. They are pretty. | 14. They are rich. |
| 3. They are young. | 9. It is clean. | 15. She is quiet. |
| 4. It is expensive. | 10. They are dirty. | 16. They are noisy. |
| 5. It is angry. | 11. We are happy. | 17. We are hungry. |
| 6. They are fat. | 12. You are sad. | |

Basics • Subject and Verb Agreement – page 4

- | | | | |
|--------------|-----------|------------|-------------|
| 1. need | 10. drink | 19. makes | 28. know |
| 2. wants | 11. is | 20. like | 29. is, are |
| 3. am, walks | 12. are | 21. sleeps | 30. sits |
| 4. is | 13. has | 22. is | 31. have |
| 5. deserves | 14. is | 23. live | 32. is |
| 6. is | 15. is | 24. have | 33. are |
| 7. smokes | 16. eat | 25. is | 34. sings |
| 8. is | 17. is | 26. is | 35. has |
| 9. is | 18. have | 27. am | |

Basics • Yes/No Questions 5 – page 9

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

Basics • Negative Questions – page 11

- | | |
|--|--|
| 1. Don't you like pizza? | 11. Don't you have any money/a dollar? |
| 2. Don't you have a job? | 12. Don't you remember the teacher's name? |
| 3. Aren't you already married? | 13. Aren't you hungry? |
| 4. Didn't you sleep last night? | 14. Don't you eat fish? |
| 5. Didn't you study (for it)? | 15. Aren't you tired? |
| 6. Don't you eat meat? | 16. Aren't you full? |
| 7. Don't you have a phone? | 17. Don't you like it? |
| 8. Didn't you put them in your pocket? | 18. Aren't you afraid (to go swimming)? |
| 9. Don't you have a girlfriend? | 19. Don't you own it? |
| 10. Don't you know how? | 20. Aren't your feet cold? |

Grammar Practice Answers

Basics • Tag questions 1 – page 12

- | | | | |
|---------------|----------------|------------------|-----------------|
| 1. don't you | 5. won't you | 9. isn't it | 13. isn't she |
| 2. don't you | 6. didn't you | 10. aren't they | 14. didn't they |
| 3. can't you | 7. haven't you | 11. isn't it | 15. aren't they |
| 4. aren't you | 8. didn't I | 12. isn't he/she | 16. isn't it |
| | | | 17. aren't I |

Basics • Tag questions 2 – page 13

- | | | | |
|-------------|---------------|---------------|---------------|
| 1. do you | 5. will you | 9. have they | 13. am I |
| 2. have you | 6. did you | 10. is it | 14. did they |
| 3. can you | 7. have you | 11. was it | 15. should we |
| 4. are you | 8. did he/she | 12. is he/she | 16. is there |

Basics • Information Questions 1 – page 14

note: Questions with an asterisk may be asked with *whom* in formal English.

- | | |
|--|--|
| 1. Who do you live with?* | 12. Where do you buy your shoes? |
| 2. Why do you study English? | 13. What (sports) do you play? |
| 3. What kind of cartoons do you watch? | 14. Who/what are you?/ What do you do? |
| 4. How often do you get paid? | 15. How much (money) do you have?
How many dollars do you have? |
| 5. What kind of ice cream do you like? | 16. Who do they practice with?* |
| 6. When/What time do you arrive home? | 17. How do you usually get/come to school? |
| 7. How many hamsters do you have? | 18. What kind of food do you like? |
| 8. Where do you live? | 19. How often do you go to the gym? |
| 9. How often do they take a bath? | 20. How many children do you have? |
| 10. What color hair do you have? | 21. How much do you pay for your rent? |
| 11. Why do you wear glasses? | |

Basics • Information Questions 3 – page 16

note: Questions with an asterisk may be asked with *whom* in formal English.

- | | |
|--|--|
| 1. Who are you thinking about?* | 12. When are you leaving? |
| 2. Why are you sweating? | 13. Who are you writing to?* |
| 3. Where is your dad going? | 14. What kind of music is your teacher
listening to? |
| 4. Who are you talking to?* | 15. Where are you going? |
| 5. What are you drinking? | 16. Who are you waiting for?* |
| 6. How are you traveling to Bali? | 17. What is your brother washing? |
| 7. What are you looking for? | 18. Why are you smiling? |
| 8. What kind of cake is your mom making? | 19. What is the teacher buying?
How many goats is the teacher buying? |
| 9. What are you reading? | 20. What time/When is she coming? |
| 10. Why are you studying English? | 21. How many cakes are you making? |
| 11. What (color socks) are you wearing? | |

Basics • Information Questions 4 – page 17

note: Questions with an asterisk may be asked with *whom* in formal English.

- | | |
|---|--|
| 1. What kind of carrots did the baby eat? | 11. Who did he give his bike to?* |
| 2. What kind of dog did he buy? | 12. How many postcards did she write? |
| 3. How much was the ticket? | 13. When did you get married? |
| 4. How many seashells did you find? | 14. Who were you with last night?* |
| 5. Where were you five years ago? | 15. What color did she dye her hair? |
| 6. What did you drink? | 16. How much rice did you cook? |
| 7. Why did you leave the party? | 17. How many students were (there) in class? |
| 8. How long were you in Ukraine? | 18. When/What time did you wake up? |
| 9. Who called you? | 19. How did you find it? |
| 10. Who did you call?* | 20. What kind of student were you? |
| | 21. Why were you late? |

Basics • Information Questions 5 – page 18

note: Questions with an asterisk may be asked with *whom* in formal English.

- | | |
|--|--|
| 1. What are you going to eat? | 11. What kind of song is he going to sing? |
| 2. Who are you going to talk to?* | 12. Where is she going to go (to)? |
| 3. Whose car are you going to borrow? | 13. Why are you going to eat squid? |
| 4. How long are you going to sleep? | 14. How long are you going to stay in Fiji? |
| 5. How many ducks are you going to bring? | 15. When is class going to end? |
| 6. What are you going to make? | 16. How many words are you going to learn? |
| 7. How much are you going to spend? | 17. Where are they going to stay? |
| 8. What are you going to order? | 18. What time/when is it going to arrive? |
| 9. Who is he going to marry?* | 19. What is he going to give to the teacher? |
| 10. How many hot dogs is she going to eat? | 20. How much homework are we going to have? |
| | 21. Why are you ending the game? |

Basics • Information Questions 6 – page 19

note: Questions with an asterisk may be asked with *whom* in formal English.

- | | |
|--|--|
| 1. What happened? | 7. Who did you have an argument with?* |
| 2. Who did you meet?* | 8. Who wrote Jerry a letter? |
| 3. Who spoke to you? | 9. What did you find in your soup? |
| 4. What did the baby put in his mouth? | 10. Who is tickling you? |
| 5. Who are you talking to?* | 11. What did you see last night? |
| 6. Who kissed you yesterday? | What kind of thing did you see last night? |
| 12. What ate a mouse? <i>or</i> What did the cat eat? | |
| 13. Who is drinking coffee? <i>or</i> What is the teacher drinking? | |
| 14. What took your poodle? <i>or</i> What did a coyote take? | |
| 15. Who is going to cook pasta? <i>or</i> What is your mother going to cook? | |
| 16. Who is driving a Focus? <i>or</i> What is Ralph driving? | |
| 17. Who gave you this watch? <i>or</i> What did Santa give you? | |
| 18. Who is watching <i>Casablanca</i> ? <i>or</i> What is Todd watching? | |

Grammar Practice Answers

Basics • Rejoinders 1 – page 20

- | | | | |
|--------------|-------------------|------------------|-----------------|
| 1. You do? | 7. You can? | 13. You don't? | 19. I am? |
| 2. You are? | 8. You did? | 14. They aren't? | 20. They are? |
| 3. You can? | 9. He/She does? | 15. You didn't? | 21. He did? |
| 4. You are? | 10. She does? | 16. You would? | 22. He can? |
| 5. He does? | 11. You didn't? | 17. You haven't? | 23. It doesn't? |
| 6. You have? | 12. They haven't? | 18. They are? | 24. You are? |

Basics • Nonreferential *There* 1 – page 24

- | | |
|--|--|
| 1. There are 365 days in a year. | 6. There are 100 pennies in a dollar. |
| 2. There are 24 hours in a day. | 7. There are 1440 minutes in a day. |
| 3. There are 52 weeks in a year. | 8. There are 2000 pounds in a ton. |
| 4. There are 26 letters in the English alphabet. | 9. There are 206 bones in my body. |
| 5. There are 50 states in the United States. | 10. There are ____ people in this class. |

Verb Phrase • *To Be* 1 – page 27

- | | | | | | |
|--------|--------|---------|---------|---------|---------|
| 1. are | 6. are | 11. are | 16. is | 21. are | 26. am |
| 2. is | 7. are | 12. is | 17. are | 22. is | 27. is |
| 3. are | 8. is | 13. are | 18. are | 23. is | 28. are |
| 4. am | 9. is | 14. are | 19. is | 24. are | 29. are |
| 5. is | 10. am | 15. is | 20. are | 25. are | 30. is |

Verb Phrase • *To Be* 2 – page 28

- | | |
|---|---|
| 1. Are – Yes, I am. <i>or</i> No, I'm not. | 18. Are – Yes, they are. <i>or</i> No, they aren't. |
| 2. Is – No, it isn't. | 19. Are – Yes, I am. <i>or</i> No, I'm not. |
| 3. Are – Yes, they are. <i>or</i> No, they aren't. | 20. Is – Yes, he is. <i>or</i> No, he isn't. |
| 4. Is – Yes, he/she is. <i>or</i> No, he/she isn't. | 21. Are – Yes, they are. <i>or</i> No, they aren't. |
| 5. Am – Yes, you are. <i>or</i> No, you aren't. | 22. Is – Yes, it is. <i>or</i> No, it isn't. |
| 6. Are – Yes, they are. <i>or</i> No, they aren't. | 23. Am – Yes, you are. <i>or</i> No, you aren't. |
| 7. Is – Yes, it is. <i>or</i> No, it isn't. | 24. Is – Yes, it is. <i>or</i> No, it isn't. |
| 8. Are – Yes, I am. <i>or</i> No, I'm not. | 25. Is – Yes, it is. <i>or</i> No, it isn't. |
| 9. Is – Yes, he/she is. <i>or</i> No, he/she isn't. | 26. Are – Yes, they are. <i>or</i> No, they aren't. |
| 10. Are – Yes, they are. <i>or</i> No, they're not. | 27. Is – Yes, it is. <i>or</i> No, it isn't. |
| 11. Is – Yes, it is. <i>or</i> No, it isn't. | 28. Are – Yes, I am. <i>or</i> No, I'm not. |
| 12. Is – Yes, it is. <i>or</i> No, it isn't. | 29. Am – Yes, you are. <i>or</i> No, you aren't. |
| 13. Are – Yes, they are. <i>or</i> No, they aren't. | 30. Are – Yes, they are. <i>or</i> No, they aren't. |
| 14. Are – Yes, I am. <i>or</i> No, I'm not. | 31. Are – Yes, they are. <i>or</i> No, they aren't. |
| 15. Is – Yes, it is. <i>or</i> No, it isn't. | 32. Are – Yes, I am. <i>or</i> No, I'm not. |
| 16. Are – Yes, I am. <i>or</i> No, I'm not. | 33. Is – Yes, it is. |
| 17. Am – Yes, you are. <i>or</i> No, you aren't. | |

Verb Phrase • To Be 6 – page 32

- | | | | | |
|-------------|----------------|----------|----------|----------------|
| 1. Was | 8. Were | 15. was | 22. was | 29. Was |
| 2. Were | 9. Was | 16. were | 23. Was | 30. were, were |
| 3. Was | 10. Was | 17. were | 24. were | 31. Was |
| 4. Were | 11. Was | 18. Was | 25. Was | 32. was |
| 5. Was, was | 12. Were, were | 19. were | 26. was | 33. Was |
| 6. Was | 13. was | 20. was | 27. were | |
| 7. Were | 14. Were | 21. Were | 28. was | |

Verb Phrase • Present Simple 1 – page 34

- | | | | | |
|------------|-----------|-------------|-------------|--------------|
| 1. goes | 8. tries | 15. flies | 22. grows | 29. kisses |
| 2. ask | 9. has | 16. catches | 23. learn | 30. make |
| 3. worries | 10. watch | 17. come | 24. teaches | 31. enjoys |
| 4. need | 11. does | 18. writes | 25. look | 32. wakes up |
| 5. loses | 12. gets | 19. studies | 26. eats | 33. tastes |
| 6. want | 13. learn | 20. buy | 27. watches | 34. brings |
| 7. costs | 14. see | 21. tells | 28. has | |

Verb Phrase • Present Simple 2 – page 35

- | | | | | |
|--------|---------|---------|---------|---------|
| 1. Are | 9. do | 17. Do | 25. are | 33. Are |
| 2. do | 10. Are | 18. Are | 26. Are | 34. Do |
| 3. are | 11. do | 19. Are | 27. Do | 35. Are |
| 4. Do | 12. do | 20. Do | 28. Are | 36. do |
| 5. Are | 13. Are | 21. Are | 29. do | 37. are |
| 6. Do | 14. are | 22. Do | 30. Are | 38. are |
| 7. Do | 15. are | 23. do | 31. Do | 39. are |
| 8. Are | 16. do | 24. are | 32. do | 40. do |

Grammar Practice Answers

Verb Phrase • Present Perfect 1 – page 37

1. How long have you known your best friend?
2. How long have you studied English?
3. How long have you worn glasses?
4. How long have you played the guitar?
5. How long have you lived in this city?
6. How long have you had that lovely shirt?
7. How long have you been able to tie your shoes?
8. How long have you been able to tell time?
9. How long have you written poetry?
10. How long have you been a sumo wrestler?
11. How long have you been in love?
12. How long have you been married?
13. How long have you known how to drive a car?
14. How long have you owned a motorcycle?

Verb Phrase • Present Perfect 2 page 38

- | | |
|---|---|
| 1. Have you ever cried at a movie? | 7. Have you ever had long hair? |
| 2. Have you ever worn a bikini? | 8. Have you ever started a fist fight? |
| 3. Have you ever written a love letter? | 9. Have you ever baked bread? |
| 4. Have you ever ridden a camel? | 10. Have you ever had an operation? |
| 5. Have you ever caught fish? | 11. Have you ever eaten snails? |
| 6. Have you ever gone skinny-dipping? | 12. Have you ever been in a police car or jail? |

Verb Phrase • Present Perfect 3 page 39

1. How many times have you swum in the ocean?
2. How many times have you come late to class?
3. How many times has your brother drunk too much iced tea?
4. How many times have you been on a boat?
5. How many times has your sister cried at a romantic movie?
6. How many times has your girlfriend worn a sweatshirt?
7. How many times have you written a love letter?
8. How many times has your father ridden a camel?
9. How many times have you caught a fish?
10. How many times has your nephew missed class?
11. How many times has your niece brushed her long hair?
12. How many times has your brother gotten in a fist fight?
13. How many times has your aunt had an operation?
14. How many times have you eaten snails?
15. How many times have you been in a police car or jail?
16. How many times have you been really happy?

Verb Phrase • Present Perfect 7 – page 43

- | | | |
|---------------------|-----------------|--------------------|
| 1. did you do | 12. Did you try | 23. watched |
| 2. Have you spoken | 13. burned | 24. played |
| 3. Have you seen | 14. moved | 25. did you kill |
| 4. had | 15. have had | 26. has been |
| 5. went | 16. broke | 27. lived |
| 6. have heard | 17. lost | 28. was |
| 7. have not eaten | 18. has missed | 29. have known |
| 8. has been married | 19. skipped | 30. did you buy |
| 9. was | 20. wore | 31. have not slept |
| 10. rode | 21. have had | |
| 11. didn't drink | 22. has snowed | |

Verb Phrase • Present Perfect 8 – page 44

- | | |
|------------------------------|-------------------------------|
| 1. Have you eaten | 19. studied |
| 2. Did you eat | 20. have had |
| 3. were, did you go | 21. has sucked |
| 4. have lived, have you seen | 22. was |
| 5. did it snow | 23. were |
| 6. have you ever broken | 24. didn't sleep |
| 7. Did you make | 25. finished |
| 8. have been | 26. forgot |
| 9. Have you heard | 27. Have you ever heard |
| 10. have seen it | 28. have already read |
| 11. have you ever been, was | 29. read |
| 12. was, was | 30. finished |
| 13. have had | 31. have broken |
| 14. met | 32. kissed |
| 15. did you find | 33. have tripped |
| 16. have already fed | 34. have loved |
| 17. have studied | 35. Have you done, did you do |
| 18. cut | |

Verb Phrase • Present Progressive 1 – page 45

- | | |
|--|-------------------------------------|
| 1. Are you eating breakfast? | 7. Are you using a pencil or a pen? |
| 2. Are you studying Spanish? | 8. Are you learning English? |
| 3. Are you talking to the teacher? | 9. Are you listening to music? |
| 4. Are you looking at the clock? | 10. Are you getting tired? |
| 5. Are you thinking about your family? | 11. Are you getting hungry? |
| 6. Are you drinking coffee? | 12. Are you sitting in a chair? |

Grammar Practice Answers

Verb Phrase • Present Perfect Progressive 1 – page 47

1. How long have you been waiting for me?
2. How long have you been feeling sick?
3. How long have you been playing the “Zork” video game?
4. How long have you been thinking about your old girl/boy friend?
5. How long have you been learning sign language?
6. How long have you been trying to lose weight?
7. How long have you been writing a book?
8. How long have you been sitting in this chair?
9. How long have you been having problems with your _____?
10. How long have you been taking _____ lessons?

Verb Phrase • Present Perfect Progressive 2 – page 48

1. ... I have been eating (a lot of) chocolate cake.
2. ... I haven't been waking up early.
3. ... I have been eating (a lot of) junk food.
4. ... I have been smoking a lot recently.
5. ... I have been winning a lot recently.
6. ... I haven't been exercising very much.
7. ... has been _____ ing a lot.
8. ... haven't been feeling well.
9. ... I haven't been paying attention.
10. ... I have been dieting.

Verb Phrase • Present Perfect Progressive 3 – page 49

- | | | |
|--|-------------------------------|---------------------------------------|
| 1. have been building | 11. haven't lost | 21. has been playing |
| 2. has written | 12. have been being | 22. haven't been able to |
| 3. have been talking | 13. have been ironing, ironed | 23. seen |
| 4. has been being,
has been pouting | 14. has been sleeping | 24. been able to |
| 5. have liked | 15. have been eating | 25. brushed |
| 6. have believed | 16. finished | 26. have been shaking |
| 7. have been trying | 17. have had | 27. has been staring |
| 8. been surfing/surfed | 18. have been writing | 28. have been arguing |
| 9. have been traveling,
have seen | 19. have been growing | 29. have been writing
have written |
| 10. has been | 20. taken | |

Verb Phrase • Present Perfect Progressive 4 – page 50

- | | |
|--|--|
| 1. have been calling , have you been | 11. has been crying, broke up |
| 2. tried, were | 12. was, shot, have never shot |
| 3. have been coughing | 13. has not been, have been having |
| 4. have heard, heard | 14. have learned, have been trying |
| 5. have been drinking, met, did not drink | 15. lost, haven't been able to, have you seen |
| 6. has been itching, found, gave | 16. was, lived, have lived |
| 7. have had, had, have not been sleeping | 17. have been thinking, left, did you
get back? |
| 8. have been studying | 18. have eaten |
| 9. have you been teaching, have you taught,
came, did you live, was, did you like | 19. have you been doing |
| 10. did not enjoy, saw, have you seen,
have been wanting/have wanted | |

Verb Phrase • Past Simple 1 – page 52

- | | | | |
|---------|----------|----------|----------------|
| 1. Did | 9. Was | 17. were | 25. Were |
| 2. Was | 10. Did | 18. did | 26. were |
| 3. Were | 11. Were | 19. did | 27. did |
| 4. Did | 12. Did | 20. were | 28. Was |
| 5. did | 13. Did | 21. did | 29. Were, were |
| 6. were | 14. were | 22. did | 30. Did |
| 7. Did | 15. did | 23. Did | 31. did |
| 8. Were | 16. was | 24. Were | 32. was |
| | | | 33. Did, were |

Verb Phrase • Past Perfect 1 – page 57

1. Yes, I had eaten it before. No, I hadn't eaten it before.
2. Yes, I had caught one before. No, I hadn't caught one before.
3. Yes, I had been there before. No I hadn't been there before.
4. Yes, I had broken a bone before. No, I hadn't broken a bone before.
5. Yes, I had flown in a helicopter before. No, I hadn't flown in a helicopter before.
6. Yes, I had had an operation before. No, I hadn't had an operation before.
7. Yes, he/she had arrived late before. No, he/she hadn't arrived late before.

Verb Phrase • Past Perfect 2 – page 58

There may be more than one right answer.

1. The storm had started before I got home.
2. The movie had begun by the time we got to the theater.
3. By the time my alarm clock rang, I had woken up.
4. By the time I arrived at the hospital, my wife had delivered the baby.
5. The soccer player had scored a goal by the time we found our seats.
6. The garbage truck had come before I took out the garbage.
7. When I found my camera, the monster had disappeared.

Grammar Practice Answers

Verb Phrase • Various Past Tense Aspects – page 63

- | | |
|------------------------------------|-----------------------------------|
| 1. had seen | 18. did .. leave |
| 2. haven't been sleeping | 19. was, were talking |
| 3. were, Did ... go | 20. Have ... told |
| 4. have already washed | 21. has played, have never played |
| 5. have ... known how to make | 22. had already eaten, got |
| 6. Had ... started, got | 23. had never believed, met |
| 7. Did ... see | 24. had touched |
| 8. have been being | 25. have seen |
| 9. have been praying, hasn't given | 26. Have ... read, read |
| 10. Have ... heard | 27. have found |
| 11. was, caught | 28. have you been sneezing |
| 12. did ... have, were | 29. have been, have .. been |
| 13. hadn't had | 30. haven't had, was |
| 14. had studied | 31. Had ... eaten, visited |
| 15. has been crying | 32. has been blowing |
| 16. threw away, was cleaning | 33. have proposed, has not said |
| 17. have been | |

Verb Phrase • Future Simple 3 – page 66

- | | | |
|----------------------|-----------------|--------------------------|
| 1. 'll/will | 4. are going to | 7. am going to, 'll/will |
| 2. am going to, Will | 5. 'll/will | 8. are going to |
| 3. 'll/will | 6. 'll/will | 9. Will |
| | | 10. are going to |

Verb Phrase • Future Simple 4 – page 67

- | | | |
|-------------------|-------------------|----------------------------|
| 1. will not/won't | 7. 'm/am going to | 12. 'm/am going to |
| 2. is going to | 8. 'll/will | 13. 's/is going to |
| 3. 'll/will | 9. 'll/will | 14. won't |
| 4. 's/is going to | 10. is going to | 15. 'll/will |
| 5. will | 11. is going to | 16. is going to/will, will |
| 6. 're going to | | |

Verb Phrase • Other Future Forms 3 – page 70

- | | |
|---|---|
| 1. The store closes at 6:00. | 10. The sumo-wrestling match begins at _____. |
| 2. The movie starts at 3:00. | 11. The post office opens at _____. |
| 3. The new semester begins in three weeks. | 12. The concert is at _____ on Friday. |
| 4. My plane arrives next Friday at noon. | 13. My visa expires _____. |
| 5. The marathon is at 7:00 on Saturday. | 14. My favorite store closes at _____ this evening. |
| 6. I leave for my vacation on January 3 rd . | 15. The moon rises at _____ tonight. |
| 7. Our class finishes at _____ today. | The sun sets at _____. |
| 8. The picnic is at _____ on Sunday. | |
| 9. This semester ends _____. | |

Verb Phrase • Other Future Forms 4 – page 71

- | | | |
|----------------------|--|--------------------------------------|
| 1. is going to taste | 11. are meeting | 20. are going to get |
| 2. am playing | 12. are staying | 21. does .. end, finishes,
begins |
| 3. is going to be | 13. am going to become | 22. am going |
| 4. leaves | 14. closes | 23. starts |
| 5. are going to drop | 15. is letting | 24. are going to get |
| 6. arrives | 16. is going to win | 25. is going to sink |
| 7. begins, ends | 17. does .. arrive, lands,
am meeting | 26. are going to taste |
| 8. is going to hurt | 18. are going to get | 27. are going to run out |
| 9. are going to get | 19. is buying, opens | 28. are going to look |
| 10. is getting | | 29. does ... begin |

Verb Phrase • Summary of Various Future Forms – page 76

- | | | |
|---|------------------------------------|---------------------------|
| 1. 're going to have | 9. will have lived | 17. will not get |
| 2. 'll buy | 10. Does ... open | 18. will be eating |
| 3. will have eaten | 11. are ... going | 19. going to drop |
| 4. brush | 12. will not eat, arrive | 20. will be driving |
| 5. won't do | 13. are you wearing,
am wearing | 21. won't start |
| 6. will be sitting | 14. starts, are going to be | 22. get, will pay |
| 7. are driving | 15. is going to be | 23. 'm going to take, get |
| 8. Will ... be working,
'll be working | 16. will have been | 24. starts |

Verb Phrase • Modal Verbs 6 – page 82

- | | |
|----------------------------------|-------------------------------------|
| 1. I'll make/cook you some food. | 10. I'll return it/take it back. |
| 2. I'll get/buy you a soda. | 11. I'll feed it/give it some food. |
| 3. I'll explain it to you. | 12. I'll get/kill it. |
| 4. I'll buy/get you one. | 13. I'll help you/lift it. |
| 5. I'll go with you. | 14. I'll loan/give you some money. |
| 6. I'll wash them. | 15. I'll let it out. |
| 7. I'll get/buy some. | 16. I'll take her/give her a ride. |
| 8. I'll scratch it. | 17. I'll go. |
| 9. I'll look for them. | 18. I'll open it. |

Verb Phrase • Modal Verbs 11 – page 87

(suggested answers)

1. You must be hungry.
2. You must be tired/sleepy.
3. She must be angry.
4. You must be bored/tired.
5. It must be good.
6. It must not be good.
7. You must be sad.
8. You must be a poor driver.
1. That should be fun!
2. It should be yours.
3. It should be his.
4. It should be Flight 23.
5. It should be ready.
6. It should be there.
7. I should get a good grade.
8. It should be there now.
9. It should be Jake.

Verb Phrase • Modal Verbs 12 – page 88

(suggested answers)

1. S/he couldn't have said that.
2. You can't be hungry.
3. She couldn't understand perfectly.
4. You can't be a vegetarian.
5. It couldn't eat your flowers.
6. He couldn't be playing soccer.
7. S/he couldn't have solved it.
8. She couldn't be obese.
9. It can't be a star.
10. We couldn't be out of gas.
11. It couldn't have been me.
12. Our cat couldn't have killed the moose.
13. He couldn't have done it.
14. It couldn't have eaten it.

Verb Phrase • Modal Verbs 17 – page 93

(suggested answers)

1. ... it's supposed to be good.
2. Alaska is supposed to be beautiful.
3. Fried grasshoppers are supposed to be tasty.
4. Bigfoot is supposed to be scary.
5. Giving birth is supposed to be wonderful.
6. The new movie is supposed to be great.
7. The TOEFL test is supposed to be hard.
8. SCUBA diving is supposed to be exciting.
9. The Sahara Desert is supposed to be incredible.
10. Niagara Falls is supposed to be beautiful.
11. The new player is supposed to be good.
12. Having your wisdom teeth extracted is supposed to be difficult.
13. Prison is supposed to be awful.
14. The new restaurant is supposed to be excellent.
15. The weather this weekend is supposed to be good.

Verb Phrase • Modal Verbs 19 – page 95

(suggested answers)

- | | |
|-------------------------------------|---|
| 1. You'd better hurry. | 9. We'd better give it to him. |
| 2. You'd better bring it. | 10. We'd better go to bed now. |
| 3. You'd better go to the hospital. | 11. You'd better not do that. |
| 4. You'd better not do that. | 12. You'd better throw it away. |
| 5. We'd better stop. | 13. We'd better call the cops. |
| 6. You'd better not practice now. | 14. We'd better take him to the doctor. |
| 7. You'd better not do that. | 15. You'd better report it. |
| 8. You'd better not eat them. | 16. You'd better apologize. |

Verb Phrase • Modal Verbs 24 – page 100

- | | | |
|-------------------------|----------------------|----------------------------|
| 1. must be | 6. if I asked | 10. would like |
| 2. was able to | 7. Would .. lending | 11. could speak |
| 3. should have bought | 8. is supposed to be | 12. had better not |
| 4. was supposed to land | 9. would rather | 13. might have been bitten |
| 5. May | | 14. Would |

Verb Phrase • Phrasal Verbs 1 – page 101

- | | | |
|----------------------|--------------------|---------------------|
| 1. leave ... on | 9. take ... off | 17. clean ... out |
| 2. blow ... out | 10. hang ... up | 18. checked ... out |
| 3. take off | 11. cut ... up | 19. kicked ... out |
| 4. telling ... apart | 12. fill in | 20. made ... up |
| 5. pick ... out | 13. think ... over | 21. blow ... up |
| 6. fill ... out | 14. fill ... up | 22. cut ... off |
| 7. pay ... back | 15. ran over | 23. used up |
| 8. beat ... up | 16. put on | 24. do ... over |

Verb Phrase • Phrasal Verbs 2 – page 102

- | | | |
|--------------------|--|-------------------------|
| 1. turn ... off | 9. look over | 17. figure ... out |
| 2. call ... back | 10. left ... out | 18. check ... over |
| 3. try ... on | 11. clean ... up | 19. take/bring ... back |
| 4. look ... up | 12. taking ... apart, put ... together | 20. wakes ... up |
| 5. turn ... up | 13. pick ... up | 21. find out |
| 6. dropped ... off | 14. throw ... away | 22. put off |
| 7. write down | 15. turn/hand in | 23. keep up |
| 8. gave ... away | 16. cross ... out | 24. tore ... up |

Grammar Practice Answers

Verb Phrase • Phrasal Verbs 3 – page 103

- | | | |
|--------------------|-----------------------|----------------------|
| 1. called ... off | 9. turn ... over | 17. stir up |
| 2. worked ... out | 10. mixed ... up | 18. stuffed ... up |
| 3. tear ... out | 11. let ... down | 19. put ... down |
| 4. wipe ... off | 12. turned ... around | 20. had on |
| 5. put ... back | 13. put ... away | 21. let out, let in |
| 6. dry ... off | 14. help ... out | 22. try ... out |
| 7. hook/set ... up | 15. put in | 23. warm/heat ... up |
| 8. plug ... in | 16. rinse ... off | 24. broke ... off |
| | | 25. blurt/shout out |

Verb Phrase • Phrasal Verbs 4 – page 104

- | | | |
|-----------------|------------------|-----------------|
| 1. turn into | 8. bumped into | 15. ran across |
| 2. cut across | 9. stick to | 16. dispose of |
| 3. sent out for | 10. talk down to | 17. grow into |
| 4. brush up on | 11. plan on | 18. counting on |
| 5. heard about | 12. care for | 19. grow out of |
| 6. cut down on | 13. check up on | 20. ran out of |
| 7. put up with | 14. heard of | |

Verb Phrase • Phrasal Verbs 5 – page 105

- | | | |
|---------------------|--------------------|------------------------|
| 1. coming down with | 8. head for | 15. try out for |
| 2. gave birth to | 9. look out for | 16. hold onto |
| 3. lost track of | 10. stock up on | 17. watch out for |
| 4. ran out of | 11. dropped out of | 18. sign up for |
| 5. catching up with | 12. go through | 19. got on, got off |
| 6. get out of | 13. dip into | 20. looking forward to |
| 7. lived through | 14. feel like | 21. got in |

Verb Phrase • Phrasal Verbs 6 – page 106

- | | | |
|----------------|-------------------|--------------------------|
| 1. slack off | 8. come back | 15. ran away from |
| 2. worked out | 9. gave birth to | 16. lie down on |
| 3. turn around | 10. pitch in | 17. team up with/against |
| 4. dine out | 11. passed away | 18. made up |
| 5. dozed off | 12. stop by | 19. get away from |
| 6. passed out | 13. got back from | 20. check out of |
| 7. showing off | 14. butt in on | |

Verb Phrase • Phrasal Verbs 7 – page 107

- | | | |
|--------------|-----------------|----------------------|
| 1. come out | 8. come over | 15. slow down |
| 2. turn out | 9. went back | 16. show up, show up |
| 3. give up | 10. Get down | 17. shop around |
| 4. wore out | 11. turn up | 18. start over |
| 5. let up | 12. settle down | 19. catch up |
| 6. stood out | 13. broke down | 20. burst into |
| 7. grew up | 14. broke up | |

Verb Phrase • Other Verbal Structures 5 – page 114

- | | | | |
|--------------|--------------|-----------------|--------------|
| 1. cut | 10. to stop | 19. to believe | 28. to talk |
| 2. to clean | 11. repaired | 20. done | 29. cleaned |
| 3. fixed | 12. to read | 21. throw out | 30. to do |
| 4. developed | 13. plucked | 22. finished | 31. to say |
| 5. to take | 14. shaved | 23. understand | 32. put in |
| 6. polished | 15. to check | 24. to fill out | 33. made |
| 7. made | 16. bring | 25. adjusted | 34. recorded |
| 8. installed | 17. to cook | 26. whitened | |
| 9. baked | 18. deliver | 27. pay | |

Verb Phrase • Other Verbal Structures 6 – page 115

1. Yes, I like **them** very much. I don't have ONE, but I want ONE.
2. I arrived **at** the airport at six o'clock.
3. Yes, we have **it**. We enjoyed **it** very much.
4. She slept **at** my house.
5. We listened **to** the news this morning. We have already discussed it.
6. I lost my ring last week, but luckily I found **it**.
7. She went **to** the store and bought **it**.
8. My grandmother **brought** me up. I **was** raised to be polite and respectful.
9. I already told **you!** I put **it** on your desk.
10. The baby was crying, so I fed **him/her**.
11. I don't need **any**.
12. He winked **at** the pretty girl, but unfortunately, she slapped **him**.
13. Look **at** all the hamsters! Mama hamster gave birth **to** ten babies last night.
14. He knocked **on** the door, but his angry wife wouldn't let **him** inside.
15. You **beat** me! You **won** !
16. Excuse me? I didn't hear you.
17. In 1902, an earthquake occurred **in** the city. The city **was** destroyed.
18. I talked **to** the teacher, and I lied **to** him.
19. The boy sat **in** the chair.

Grammar Practice Answers

Verb Phrase • Other Verbal Structures 7 – page 116

- | | | | |
|--------|---------|---------|---------|
| 1. for | 7. to | 13. to | 19. to |
| 2. to | 8. for | 14. for | 20. to |
| 3. to | 9. to | 15. for | 21. for |
| 4. for | 10. for | 16. to | 22. to |
| 5. for | 11. to | 17. for | 23. for |
| 6. to | 12. to | 18. for | |

Verb Phrase • Passive Voice 1 – page 118

- | | |
|--------------------------------------|--|
| 1. Potatoes are grown in Idaho. | 9. Euros are used in Europe. |
| 2. Lots of beer is drunk in Germany. | 10. Frogs are cooked in France. |
| 3. Farsi is spoken in Iran. | 11. Hula is danced in Hawaii. |
| 4. Sheep are raised in Mongolia. | 12. Buddhism is practiced in Tibet. |
| 5. Ramadan is celebrated in Turkey. | 13. Lions are found in Africa. |
| 6. Computers are made in California. | 14. Kangaroos are seen in Australia. |
| 7. Kimchee is eaten in Korea. | 15. Bears are photographed in Alaska. |
| 8. Oil is found in Saudi Arabia. | 16. Many languages are spoken in Africa. |
-
- | | |
|---|--|
| 1. The pyramids are found in Egypt. | 7. Islam is practiced in many countries. |
| 2. The Great Wall is found in China. | 8. Camels are ridden in the Middle East. |
| 3. French is spoken in France, Canada, and Africa. | 9. Cows are worshipped in India. |
| 4. Dollars are used in the US, Canada, and Australia. | 10. Movies are made in Hollywood, Bollywood, and other places. |
| 5. Curry is eaten in South Asia. | 11. Kilts are worn in Scotland. |
| 6. Tigers are found in Asia. | 12. Oranges are grown in Florida and many other places. |

Verb Phrase • Passive Voice 2 – page 119

Quiz

1. *Romeo and Juliet* was written by Shakespeare.
2. "Yesterday" was sung by Paul McCartney.
3. *On the Origin of Species* explaining evolution was written by Charles Darwin.
4. The Mona Lisa was painted by Leonardo DaVinci.
5. The first airplane was flown by the Wright Brothers.
6. *War and Peace* was written by Tolstoy.
7. Gravity was "discovered" by Sir Isaac Newton.
8. America was "discovered" by Christopher Columbus.
9. Coffee was "discovered" by goats.
10. Apartheid was ended by Mandela.
11. *Titanic* was directed by James Cameron.
12. Noodles were invented by the Chinese.
13. The dinosaurs were killed by climate change.

Verb Phrase • Passive Voice 3 – page 120
(suggested answers)

- | | |
|---|-------------------------------------|
| 1. A The groceries need to be unloaded. | B The groceries should be unloaded. |
| 2. A Your room needs to be cleaned up. | B Your room should be cleaned up. |
| 3. A The phone bill needs to be paid. | B The phone bill should be paid. |
| 4. A The garbage needs to be emptied. | B The garbage should be emptied. |
| 5. A This avocado needs to be picked. | B The avocado should be picked. |
| 6. A Your hair needs to be cut. | B Your hair should be cut. |
| 7. A This DVD needs to be returned. | B This DVD should be returned. |
| 8. A The water needs to be changed. | B The water should be changed. |
| 9. A The plants need to be watered. | B The plants should be watered. |
| 10. A The dishes need to be dried. | B The dishes should be dried. |

Verb Phrase • Passive Voice 6 – page 123

- | | | |
|----------------|-------------------------|---------------------|
| 1. need | 12. grew up, was raised | 23. take |
| 2. was taken | 13. sent | 24. is spoken |
| 3. were eaten | 14. left | 25. spoke |
| 4. are found | 15. was kicked out | 26. was/got eaten |
| 5. fed | 16. are born | 27. ate |
| 6. invented | 17. drank | 28. lost, was found |
| 7. was written | 18. was named | 29. was discovered |
| 8. comes | 19. was caught | 30. are given |
| 9. is made | 20. stole | 31. built |
| 10. bit | 21. discovered | 32. was dropped |
| 11. was taken | 22. arrived | 33. is finished |

Verb Phrase • Passive Voice 7 – page 124

- | | | |
|---------------------|----------------------------|--------------------------|
| 1. got caught | 8. got(ten) lost, get lost | 15. get spanked |
| 2. got shot | 9. got left | 16. get cut |
| 3. got robbed | 10. get burned | 17. got fired |
| 4. got eaten | 11. get burned, get hurt | 18. got married |
| 5. gets embarrassed | 12. got thrown away | 19. got bruised |
| 6. get scared | 13. got stuck | 20. got blown over |
| 7. got done | 14. got woken | 21. getting tired, bored |

Grammar Practice Answers

Verb Phrase • Passive Voice 8 – page 125 (suggested answers)

- | | |
|---|--|
| 1. It must have been stolen. | 5. It must have put it there by the Tooth Fairy. |
| 2. It must have been cut down. | 6. It must have been lost. |
| 3. They must have been stolen. | 7. It must have been fixed. |
| 4. It must have been caught by kitty. | |
| 1. It should have been washed in cold water. | 5. The number should have been written down. |
| 2. It should have been paid earlier. | 6. It should have been put in the refrigerator. |
| 3. She should have been called. | 7. She should have been taken outside. |
| 4. The fish should not have been fed so much. | |
| 1. You could have been bitten. | 5. You could have been poisoned. |
| 2. She could have been stung. | 6. She could have been harmed. |
| 3. It could have been broken. | 7. You could have been shocked. |
| 4. He could have been eaten. | 8. He could have been shot. |

Noun Phrase • Noun Forms 1 – page 126

- | | | | |
|----------------------|----------------|----------------|-----------------|
| 1. children | 9. mice | 17. hairs | 25. women, men |
| 2. grapes | 10. vegetables | 18. gum | 26. money |
| 3. water | 11. fruit | 19. bread | 27. homework |
| 4. teeth | 12. leaves | 20. panty-hose | 28. beans, rice |
| 5. advice | 13. mail | 21. scissors | 29. glasses |
| 6. sand | 14. letters | 22. furniture | 30. jewelry |
| 7. fish | 15. feet | 23. problems | |
| 8. bicycles, bicycle | 16. hair | 24. food | |

Noun Phrase • Noun Forms 2 – page 127

- | | | |
|--------------|---------------------------|-----------------|
| 1. friends | 9. traffic | 17. pants |
| 2. times | 10. thunder, lightning | 18. information |
| 3. stuff | 11. chocolate | 19. clouds |
| 4. police | 12. music | 20. pets |
| 5. chips | 13. bags/baggage | 21. work |
| 6. peanuts | 14. silverware | 22. sounds |
| 7. furniture | 15. knives, forks, spoons | 23. noise |
| 8. garbage | 16. seashells | 24. lettuce |

Noun Phrase • Quantifiers 1 – page 128

- | | | | |
|------------|----------------|--------------|-------------------------|
| 1. many | 7. many/ a few | 12. much | 17. a few |
| 2. a few | 8. a few | 13. a lot of | 18. a few, many |
| 3. much | 9. a little | 14. a little | 19. much/a lot of, many |
| 4. lots of | 10. a little | 15. a little | 20. many |
| 5. much | 11. many | 16. many | 21. much |
| 6. much | | | |

Noun Phrase • Quantifiers 2 – page 129

- | | | | |
|------------------|-----------------------|-----------------|----------------------|
| 1. all of the | 8. quite a few of the | 15. Few | 21. No |
| 2. Most | 9. Some | 16. Two of the | 22. None of the |
| 3. Very few | 10. a few | 17. Most | 23. All |
| 4. Several of my | 11. Almost all of the | 18. many | 24. Hardly any of my |
| 5. Only a few | 12. Both of my | 19. Three of my | |
| 6. Not all | 13. Only a few | 20. Most of my | |
| 7. three of the | 14. Half of the | | |

Noun Phrase • Nouns with Adjective Phrases – page 133

- | | |
|-----------------------------|------------------------------------|
| 1. a ten-century-old castle | 12. a year-long project |
| 2. a 90-year-old man | 13. a 20-question grammar exercise |
| 3. a two-week vacation | 14. a 15-story building |
| 4. a two-month-old kitten | 15. a twenty-gigabyte memory |
| 5. a 12-string guitar | 16. a sixteen-digit credit card |
| 6. a twenty-minute song | 17. a ten-digit phone number |
| 7. a 20-dollar bill | 18. a month-long celebration |
| 8. a 20-foot-long snake | 19. a seven-room house |
| 9. a five-pound cat | 20. a three-hour movie |
| 10. a 25-year-old car | 21. a two-liter thermos |
| 11. a 40-hour work week | |

Noun Phrase • “Other” words – page 134

- | | | |
|------------------------|---------------------------------|----------------|
| 1. the other | 8. Another, another, the others | 15. the other |
| 2. another, the others | 9. the others | 16. another |
| 3. another | 10. the other | 17. the others |
| 4. the other | 11. another | 18. another |
| 5. the other | 12. The others, the other | 19. other |
| 6. another | 13. another | 20. another |
| 7. Another | 14. the other | |

Noun Phrase • Articles 1 – page 135

- | | | | |
|------------------------------|-------------------------------|-------------------------------|-------------------------------|
| 1. \emptyset , \emptyset | 10. The | 19. the | 28. the |
| 2. the | 11. \emptyset , \emptyset | 20. \emptyset , \emptyset | 29. The |
| 3. \emptyset | 12. The | 21. the, the | 30. \emptyset , the |
| 4. \emptyset , the | 13. The, the | 22. \emptyset | 31. \emptyset |
| 5. \emptyset | 14. \emptyset , \emptyset | 23. \emptyset , the | 32. the, the |
| 6. \emptyset , \emptyset | 15. \emptyset | 24. the, the | 33. \emptyset , the |
| 7. The | 16. The | 25. the | 34. The |
| 8. \emptyset , the | 17. \emptyset , the, the | 26. \emptyset | 35. \emptyset , \emptyset |
| 9. \emptyset , \emptyset | 18. \emptyset , \emptyset | 27. \emptyset | |

Grammar Practice Answers

Noun Phrase • Articles 2 – page 136

- | | | | |
|---------------------------|---------------------------------|--|---------------------------------------|
| 1. \emptyset, \emptyset | 9. the, the | 17. the, the or \emptyset, \emptyset | 25. $\emptyset, \emptyset, \emptyset$ |
| 2. \emptyset | 10. the, \emptyset | 18. \emptyset, the | 26. The, the, \emptyset, \emptyset |
| 3. \emptyset, The | 11. the, the, the, \emptyset | 19. the | 27. \emptyset, the |
| 4. the, \emptyset | 12. $\emptyset, \emptyset, the$ | 20. the, the | 28. the |
| 5. the, \emptyset | 13. the | 21. \emptyset, the | 29. \emptyset |
| 6. \emptyset, \emptyset | 14. the, \emptyset, the | 22. $\emptyset, \emptyset, the$ | 30. the, \emptyset, \emptyset |
| 7. \emptyset, \emptyset | 15. \emptyset, the | 23. the, the, \emptyset | 31. \emptyset |
| 8. \emptyset, the | 16. the, the, \emptyset | 24. The, the | 32. $\emptyset, \emptyset, the$ |

Noun Phrase • Articles 3 – page 137

- | | | | |
|---------------------------------|--------------------|-----------------|----------------------------|
| 1. a | 9. \emptyset, a | 17. a | 24. A, a, \emptyset |
| 2. a | 10. a, a | 18. \emptyset | 25. a, an |
| 3. \emptyset | 11. \emptyset, a | 19. a | 26. a, an |
| 4. an, \emptyset | 12. a, a | 20. a, a | 27. A |
| 5. $\emptyset, a, a, \emptyset$ | 13. \emptyset | 21. a | 28. \emptyset, \emptyset |
| 6. \emptyset, \emptyset, an | 14. \emptyset, a | 22. a | 29. \emptyset |
| 7. \emptyset, a | 15. an, a | 23. \emptyset | 30. a |
| 8. \emptyset, a | 16. a | | |

Noun Phrase • Articles 4 – page 138

- | | | | |
|-------------------------|---------------------------------|---------------------------------|---------------------------------|
| 1. a, The, \emptyset | 10. a, the | 19. the, \emptyset, \emptyset | 28. the, the |
| 2. an, the/ \emptyset | 11. a, the | 20. $\emptyset, the, \emptyset$ | 29. \emptyset |
| 3. the, a | 12. the, the | 21. a, the, the | 30. \emptyset, a, the |
| 4. the, an | 13. \emptyset, \emptyset | 22. The/A, the, a | 31. the, the |
| 5. a, \emptyset, the | 14. $\emptyset, the, \emptyset$ | 23. the, the, a, the | 32. the, the |
| 6. a, the | 15. a, a | 24. \emptyset, the | 33. the, \emptyset, \emptyset |
| 7. \emptyset | 16. a, a, The, the | 25. \emptyset, \emptyset | 34. the, a, the |
| 8. The | 17. a, the, the | 26. a, the, \emptyset | 35. \emptyset, the |
| 9. the, the | 18. \emptyset, \emptyset | 27. the, The, \emptyset | |

Noun Phrase • Possessive Adjectives – page 140

- | | |
|---------------------------------|---|
| 2. Yes, her mother is tall. | 10. Yes, his girlfriend is cute. |
| 3. Yes, their father is strong. | 11. Yes, my clothes are expensive. |
| 4. Yes, his dog is mean. | 12. Yes, their country's food is spicy. |
| 5. Yes, our class is boring. | 13. Yes, her apartment is large. |
| 6. Yes, our homework is easy. | 14. Yes, his/her hair is black. |
| 7. Yes, his/her hair is red. | 15. Yes, our classroom is cold. |
| 8. Yes, your shoes are new. | 16. Yes, their house is comfortable. |
| 9. Yes, his/her nose is big. | 17. Yes, our blackboard is dirty. |
| | 18. Yes, your haircut is nice. |

Noun Phrase • Possessive Pronouns – page 141

- | | | | |
|---------------------|----------------------|--------------------|---------------------|
| 1. This is mine. | 4. These are hers. | 7. Those are hers. | 10. That is mine. |
| 2. These are yours. | 5. This is ours. | 8. That is theirs. | 11. Those are hers. |
| 3. This is his. | 6. These are theirs. | 9. Those are his. | 12. That is ours. |

- | | |
|---------------------------------------|---|
| 1. It's her notebook./ It's hers. | 7. They're her earrings./ They're hers. |
| 2. It's our class./ It's ours. | 8. It's his dog./ It's his. |
| 3. It's his coffee./ It's his. | 9. It's his ball./ It's his. |
| 4. They're our papers./ They're ours. | 10. She is our teacher./ She's ours. |
| 5. It's her purse./ It's hers. | 11. It's his car./ It's his. |
| 6. It's my dictionary./ It's mine. | |

Noun Phrase • Possessive 'S – page 142

- | | |
|--|------------------------------|
| 1. Lucas' hair is curly. | 5. Victor's shoes are muddy. |
| 2. Frank's hair is blond. | 6. Diana's shirt is wool. |
| 3. Lucas' shirt is polyester. | 7. Frank's shoes are new. |
| 4. Diana's eyes are brown. | 8. Victor's eyes are blue. |
| 9. No they aren't! Victor's eyes are blue. | |
| 10. No, it isn't! Frank's shirt is silk. | |
| 11. No, it isn't! Lucas' hair is curly. | |
| 12. No, they aren't! Victor's shoes are muddy. | |
| 13. No, they aren't! Diana's eyes are brown. | |

Noun Phrase • Ordinal Numbers – page 143

- | | |
|--|------------------------------|
| 1. It's on the fourth floor. | 6. It's on the second floor. |
| 2. It's on the fifth floor. | 7. It's on the ninth floor. |
| 3. The jazz club is on the top floor. | 8. It's on the third floor. |
| Hippie's Organic Groceries is on the bottom floor. | 9. It's on the sixth floor. |
| 4. It's on the first floor. | |
| 5. It's on the eighth floor. | |

Adjectives • Participles 1 – page 145

- | | | |
|------------------|-----------------|------------------|
| 1. thrilling | 9. annoying | 17. shocked |
| 2. interested in | 10. frustrating | 18. horrified |
| 3. boring | 11. fascinated | 19. disappointed |
| 4. exhausted | 12. amazing | 20. invigorating |
| 5. amusing | 13. satisfied | 21. tempted |
| 6. embarrassing | 14. bored | 22. frightened |
| 7. confused | 15. embarrassed | 23. excited |
| 8. surprised | 16. depressing | |

Grammar Practice Answers

Noun Phrase • Participles 2 – page 146

- | | | |
|-----------------|-------------------|-----------------|
| 1. disturbing | 9. satisfied | 17. shocking |
| 2. thrilled | 10. boring | 18. confusing |
| 3. embarrassing | 11. depressed | 19. fascinating |
| 4. disgusting | 12. depressing | 20. bored |
| 5. intriguing | 13. disappointing | 21. astonished |
| 6. astonished | 14. interesting | 22. excited |
| 7. annoying | 15. frightened | 23. terrified |
| 8. surprised | 16. exhausted | |

Noun Phrase • Participles 3 – page 147

- | | | |
|--------------|--------------|------------------|
| 1. watering | 7. upsetting | 13. freckled |
| 2. reading | 8. written | 14. legged |
| 3. broken | 9. lined | 15. torn, ripped |
| 4. bearded | 10. washing | 16. grown |
| 5. burned | 11. baked | 17. eaten |
| 6. forbidden | 12. sleeping | |

- | | | |
|--------------------------|-------------------------|----------------------------|
| 1. salty-tasting popcorn | 7. blue-eyed man | 13. a meat-slicing machine |
| 2. boiled potatoes | 8. a fast-growing plant | 14. brown-shelled eggs |
| 3. a striped horse | 9. a watched pot | 15. a cracked plate |
| 4. an ironing board | 10. flying machine | 16. an insect-eating plant |
| 5. iced coffee | 11. hand-picked | 17. fallen mangoes |
| 6. flea-bitten | 12. black-haired girl | |

Adverbials • Prepositions 1 – page 156

- | | | | |
|-----------|------------|----------------|--------|
| 1. in | 7. at/on | 13. at, in | 19. in |
| 2. at, at | 8. on, at | 14. on | 20. in |
| 3. in | 9. on, on | 15. at | 21. in |
| 4. On | 10. on | 16. in, in | 22. on |
| 5. at, on | 11. in, in | 17. in | 23. at |
| 6. in | 12. on, on | 18. on, in, on | 24. on |

Adverbials • Prepositions 2 – page 157

- | | | | | |
|-------|-------|--------|------------|------------|
| 1. in | 5. on | 9. in | 13. in | 17. at, in |
| 2. on | 6. on | 10. in | 14. at | 18. on, at |
| 3. at | 7. on | 11. on | 15. at, on | 19. in, on |
| 4. in | 8. at | 12. in | 16. in, at | 20. at, on |

Adverbials • Prepositions 3 – page 158

- | | | | |
|----------------|--------------------|------------------------------|-------------------|
| 1. under | 8. up, onto, off | 15. out | 21. out of |
| 2. away from | 9. into | 16. off | 22. around |
| 3. through | 10. around/through | 17. over | 23. through |
| 4. around/over | 11. out of | 18. over/across,
past /by | 24. past/by |
| 5. in | 12. past/by | 19. toward | 25. down, into |
| 6. past/by | 13. on/along | 20. over | 26. out of |
| 7. above | 14. against | | 27. off/away from |

Adverbials • Adverbial Phrases 1 – page 159

- | | | | | | |
|--------|--------|---------|---------|---------|---------|
| 1. to | 6. to | 10. for | 14. for | 18. to | 22. for |
| 2. for | 7. to | 11. for | 15. to | 19. for | 23. to |
| 3. to | 8. for | 12. for | 16. to | 20. for | 24. for |
| 4. for | 9. to | 13. to | 17. to | 21. to | 25. to |
| 5. to | | | | | |

Adverbials • Adverbial Phrases 2 – page 160

- | | | | | | |
|--------------|-----------------|-----------|-----------|-----------|---------------|
| 1. until | 6. by, until | 11. by | 16. by | 20. by | 24. by, until |
| 2. until | 7. until, until | 12. until | 17. until | 21. by | 25. by |
| 3. by | 8. until, until | 13. until | 18. until | 22. until | 26. by |
| 4. until | 9. until | 14. by | 19. until | 23. until | 27. until |
| 5. by, until | 10. by, until | 15. by | | | |

Adverbials • Adverbial Phrases 3 – page 161

- | | | | |
|-----------|-----------|------------|------------|
| 1. While | 6. during | 10. While | 14. during |
| 2. During | 7. during | 11. during | 15. while |
| 3. during | 8. during | 12. during | 16. during |
| 4. while | 9. while | 13. While | 17. while |
| 5. During | | | |

Adverbials • Adverbs 1 – page 162
(suggested answers)

- | | | | |
|----------------|-------------------|-------------------|-----------------|
| 1. dangerously | 6. sadly | 11. hard, tightly | 16. eventually |
| 2. slowly | 7. softly/quietly | 12. hard | 17. painfully |
| 3. fast | 8. badly | 13. calmly | 18. deeply |
| 4. quietly | 9. fluently | 14. mistakenly | 19. early, late |
| 5. loudly | 10. horribly | 15. definitely | 20. well |

Grammar Practice Answers

Adverbials • Intensifiers – page 164

- | | | | | |
|---------|--------------|---------|---------------|----------|
| 1. too | 5. very, too | 9. very | 12. very | 15. too |
| 2. too | 6. very | 10. too | 13. very, too | 16. too |
| 3. very | 7. too | 11. too | 14. too | 17. very |
| 4. too | 8. very | | | |

Clauses • Conditional 2 – page 168

- | | | |
|-------------------|------------------|----------------------|
| 1. have, 'll give | 5. 'll wear, is | 8. won't talk, keeps |
| 2. 'll buy, come | 6. will be, come | 9. will, do, miss |
| 3. has, 'll make | 7. have, 'll see | 10. will be, lets |
| 4. looks, 'll go | | |

Clauses • Conditional 5 – page 171

(suggested answers)

1. If I were to be sick at my new job, what would happen?
2. If I were to cook for you, what would you like to eat?
3. If I were to knit a sweater for you, what color would you prefer?
4. If we were to go somewhere on our vacation, where would you like to go?
5. If you were to come to the party, what time would you arrive?
6. If you were to lend me some money, how much would you lend me?
7. If you were to give me a ride, what time would you pick me up?
8. If I were to give you a present, what would you like?
9. If I were late tomorrow, would it be OK?

(suggested answers)

1. If it weren't for my headache, I would come to the disco with you.
2. If it weren't for the rain, my vacation would be good.
3. If it weren't for that actor, the movie would be awesome.
4. If it weren't for the mice, my new house would be nice.
5. If it weren't for that rude waiter, this restaurant would be swell.
6. If it weren't for the price, I would buy that jacket.

Clauses • Conditional 8 – page 174

- | | | | |
|--------------------------|---------------------|---------------------|-----------------------------|
| 1. rains | 10. snows, 'll wear | 19. hadn't met | 28. spoke, wouldn't be |
| 2. put, won't eat | 11. had taken | 20. don't do | 29. wouldn't be able to see |
| 3. 'll buy | 12. don't come | 21. don't practice | 30. wouldn't be, stole |
| 4. were, would | 13. hadn't given | 22. will feel, take | 31. had come, would have |
| 5. could | 14. had | 23. eat | grown up |
| 6. hadn't been | 15. don't get | 24. would | 32. saw, would |
| 7. don't wear | 16. were to go/went | 25. had | 33. would have died, |
| 8. forget | 17. will stop, get | 26. hadn't studied | had eaten |
| 9. would live,
jumped | 18. don't recharge | 27. had known | 34. am, will give |

Clauses • Relative 1 – page 177

1. Bob has a pet crocodile that/which eats English students.
2. These are the flowers that/which are for the teacher.
3. We watched a movie that/which made me cry.
4. She's the teacher who/that yelled at me.
5. I just met girl who/that had a tattoo on her arm.
6. I saw one of the bullies who/that stole my lunch money.
7. I liked the soup that/which was served yesterday.

Clauses • Relative 2 – page 178

1. Evolution is a theory (that/which) Charles Darwin created.
2. I enjoyed the homework (that/which) we did over the weekend.
3. That's the boy (who/that) my sister has a crush on.
4. Did you like the pasta (that/which) I made last night?
5. Where's the tee shirt (that/which) you bought at the concert?
6. Do you know the teacher (who(m)/that) the police arrested yesterday?
7. Those are the twins (who/that) I can't tell apart.
8. Where are the socks (that/which) I took off this morning?
9. Where are the papayas (that/which) I paid for?
10. He's the man (who/that) I don't agree with. (*or ... with whom I don't agree.*)
11. Shirley is the saleswoman (who/that) I talked with. (*or ... with whom I talked.*)
12. This is a restaurant (that/which) I'm very fond of.
13. You're the person (who/that) I wrote this song for. (*or ... for whom I wrote this song.*)
14. Politics is a topic (that/which) we always argue about.
15. She is the professor (who/that) I wrote the paper for. (*or ... for whom I wrote the paper.*)
16. I have a big test (that/which) I'm not prepared for.
17. Narcolepsy is the disease (that/which) the teacher is suffering from.

Clauses • Relative 3 – page 179

1. He is the guy whose friend is a famous actor.
2. Julie is my friend whose dog always licks my face.
3. I have a teacher whose jokes we love.
4. Da Vinci was an artist whose most famous painting hangs in the Louvre.
5. I met a nice girl whose phone number I lost.
6. I have a cat whose favorite food is pizza.
7. Copernicus was an astronomer whose ideas changed science.
8. I think you're the person whose diary I found.

~~optional~~

- | | |
|---|---|
| 1. The cat that bit you ... | 6. The used car which I bought ... |
| 2. The girl who sits ... | 7. The teacher that I am talking about ... |
| 3. The roses which you planted ... | 8. I have a friend who can ... |
| 4. ... the mouse that nibbled ... | 9. Here's the homework which I forgot ... |
| 5. The guy who you met ... | 10. The coffee that we're drinking ... |

Relative Clauses 4 - page 180

1. Coffee is a hot beverage (that is) drunk all over the world.
2. Sushi is raw fish and rice (that is) eaten at Japanese restaurants.
3. Perfume is a scent (that is) worn by women.
4. Soccer is a ball game (that is) played all over the world.
5. Money is metal or paper (that is) used to buy goods and services.
6. A lullaby is a song (that is) sung to babies.
7. A bribe is an illegal gift (that is) given to politicians and other corrupt people.
8. A kilt is a skirt (that is) worn by Scottish men.
9. A diaper is an item of clothing (that is) worn by babies and old people.

1. No, the machine invented by the Wright Brothers was the airplane.
2. Nope, the important object created by Edison was the light bulb.
3. No, the book written by Leo Tolstoy was War and Peace.
4. Uh uh, the famous structure built by the Chinese was the Great Wall.
5. Nope, the country (located) north of the U.S.A. is Canada, eh?
6. No, the delicious drink made from grapes is wine.

1. The \$100 bill given to me was fake. *or* The fake \$100 bill was given to me.
2. The captured chipmunk was first seen in the library.
or The chipmunk first seen in the library was captured.
3. The burned meat was given to the dog. *or* The meat given to the dog was burned.
4. The cooked turkey was stolen from Brown's farm.
or The turkey stolen from Brown's farm was cooked.
5. An island discovered last year was inhabited by giant lizards.
or The island inhabited by giant lizards was discovered last year.

Clauses • Relative 5 – page 181

1. The puppy barking at the door needs to be fed.
2. The broom standing in the corner needs to be thrown out.
3. The lady cleaning our house is John's mother.
4. The river running next to the highway is beautiful.
5. The woman living downstairs from us is from Greece.
6. The postman delivering our mail wanted to talk to you.
7. The woman sitting next to me on the airplane was a spy.
8. The people in the photos hanging on the wall are my relatives.
9. The guy running naked down the street was caught by the police.
10. The road leading to the store is full of potholes.

Clauses • Relative 6 – page 182

1. Here's the homework (that/which) I forgot to hand in yesterday.
2. The student (who/that) wears thick glasses is very shy.
3. The cab driver (who/that) drove me home spoke five languages and had a Ph.D.
4. The child (that/who(m)) my dog licked dropped her ice cream and started crying.
5. A woman (that/who(m)) I had never seen spilled mustard on my new Hawaiian shirt.
6. Help yourself to any of the kittens that are playing on the porch.
7. Some fried chicken (that) your mom made is in the fridge on the bottom shelf.
8. I have a really good friend (who(m)) I met in Africa.
9. Mickey is the four-fingered mouse whose girlfriend is Minnie.
10. I took all of the photographs that are on the wall.
11. That comic book (that) my mother threw away was worth \$3000.
12. The dolphins that live in the Yangtze River are very rare.
13. Do you know the teacher whose hair is red and curly?
14. A box (that) my grandfather gave to me is in the closet behind my tuxedo.
15. Have you been back to the restaurant where you got food poisoning?
16. The puppies that were left on my doorstep are very cute.
17. A man who was sitting next to me on the plane fell asleep on my shoulder.
18. The neighborhood where I grew up is becoming expensive.
19. Do you know the person whose car was stolen?

Grammar Practice Answers

Clauses • Relative 8 – page 184

1. Bigfoot, which is reported to be a giant ape-like man, is America's most famous monster.
2. Coffee, which is composed of thousands of different chemicals, is now thought to be quite healthy.
3. Alaska, which is the largest of America's fifty states, was originally purchased by the U.S. government from Russia.
4. The octopus, which can change its color according to its mood, is believed to be the smartest mollusk.
5. Narcolepsy, which is a disease causing people to fall asleep suddenly, is still poorly understood by the medical community.
6. Tomatoes, which are actually classified as fruits not vegetables, contain chemicals that may prevent cancer.
7. Among African animals, hippos, which are also known as river horses, are responsible for the greatest number of human deaths.
8. The disease known as scurvy, which is caused by a vitamin C deficiency, often affected early sailors.

Clauses • Complementation 6 – page 190

- | | | |
|-----------------------|----------------------|----------------------|
| 1. giving | 13. being chosen | 24. being frozen |
| 2. being given | 14. being accused of | 25. being seen |
| 3. washing | 15. being | 26. dancing |
| 4. being forgotten | 16. being tickled | 27. being fed |
| 5. telling | 17. helping | 28. being |
| 6. being told | 18. being killed | 29. being accused of |
| 7. doing | 19. taking | 30. cooking |
| 8. traveling | 20. being bitten | 31. being called |
| 9. being woken up | 21. being | 32. being ignored |
| 10. being proposed to | 22. being | 33. being spoken to |
| 11. putting | 23. being known | 34. giving |
| 12. being | | |

Clauses • Complementation 9 – page 193

1. It is good to recycle.
2. It is enjoyable to sleep late.
3. It takes many years to learn a new language.
4. It isn't safe to snorkel by yourself.
5. It is fattening to eat chocolate.
6. It isn't cheap to fly to Fiji.
7. It is embarrassing to fall down in public.
8. It is important to clean your ears.
9. It isn't a good idea to eat garlic before class.

Clauses • Complementation 15 – page 199

- | | | |
|---------------------|-------------------------|---|
| 1. to be told | 12. to be damaged | 24. to like |
| 2. to be given | 13. to be invited | 25. to be seen, (to be) heard |
| 3. to take | 14. to talk | 26. to take |
| 4. to be beaten | 15. to be hugged | 27. to be chased, (to be) bitten,
to sue, to calm, to be bribed,
to bring |
| 5. to be laughed at | 16. to be shown, to use | 28. to be brushed, to do |
| 6. to play | 17. to lie | 29. to buy |
| 7. to be seen | 18. to be yelled at | 30. to be found |
| 8. to see | 19. to be woken up | 31. to be thrown |
| 9. to be hired | 20. to learn, to speak | 32. to wear |
| 10. to major in | 21. to take, (to) put | 33. to be given |
| 11. to be | 22. to be fed | |
| | 23. to be awarded | |

Clauses • Complementation 16 – page 200

- | | | |
|---------------|------------------|-----------------|
| 1. to bring | 14. learning | 27. to love |
| 2. giving | 15. riding | 28. listening |
| 3. to drink | 16. to cry | 29. to go |
| 4. playing | 17. to write | 30. having |
| 5. to take | 18. coming | 31. studying |
| 6. playing | 19. waiting | 32. to forget |
| 7. walking | 20. to marry | 33. hitchhiking |
| 8. to do | 21. flossing | 34. sewing |
| 9. speaking | 22. eating | 35. to buy |
| 10. to travel | 23. to watch out | 36. to see |
| 11. studying | 24. to rain | 37. eating |
| 12. to come | 25. talking | 38. searching |
| 13. having | 26. to punch | 39. to win |
| | | 40. eating |

Clauses • Complementation 17 – page 201

- | | | | |
|-----------------------------------|--------------------|--------------|----------|
| 1. trying | 10. Having | 20. dropping | 30. to x |
| 2. to be | 11. telling | 21. to have | 31. to x |
| 3. to wash, to accept | 12. Being, to have | 22. writing | 32. -ing |
| 4. doing | 13. to see | 23. lying | 33. to x |
| 5. having | 14. to understand | 24. to eat | 34. to x |
| 6. to marry,
to marry/marrying | 15. to take | 25. to cut | 35. -ing |
| 7. to feed | 16. to talk | 26. to go | 36. to x |
| 8. memorizing | 17. wrestling | 27. -ing | 37. -ing |
| 9. to love | 18. meeting | 28. -ing | 38. to x |
| | 19. eating | 29. to x | 39. -ing |
| | | | 40. -ing |

Grammar Practice Answers

Clauses • Complementation 18 – page 202

- | | | |
|----------------------|--------------------------|-----------------------|
| 1. being taught | 14. being called on | 27. to buy |
| 2. to be given | 15. to find | 28. cutting off |
| 3. to find | 16. to be forgotten | 29. to be upset |
| 4. being spoken to | 17. being confused | 30. feeling |
| 5. to be introduced | 18. to be ignored | 31. being licked |
| 6. to call | 19. to be cleaned | 32. being mistaken |
| 7. being kissed | 20. to bring | 33. to bring |
| 8. being hit | 21. wanting, to be given | 34. to be liked |
| 9. to be known | 22. being woken up | 35. being embarrassed |
| 10. cheating | 23. to take | 36. eating |
| 11. being given | 24. to be seen | 37. to be discovered |
| 12. being lied to | 25. being washed | 38. being confused |
| 13. to quit, smoking | 26. being bitten | |

Clauses • Noun 1 – page 203

1. I'm / I'm not surprised that the teacher has a pet goat.
2. I am / I am not disappointed that I failed the driving test.
3. I doubt / I don't doubt that English is the easiest language in the world.
4. I realize / I not sure that I need to study to learn English well.
5. I have / I haven't read that classical music is good for babies.
6. I suspect / I don't suspect that x stole it.
7. I heard / I didn't hear that we have a test tomorrow.
8. I agree / I don't agree that Americans dress too sloppily and casually.
9. I am / I'm not jealous that Rafael has a brand new laptop computer.
10. I believe / I don't think that men and women communicate differently.
11. I'm upset / I'm not upset that my best friend accidentally killed my hamster.
12. I think that alcohol is good for you. / I don't think it's true that it's good good for you.
13. I guess that the teacher is x years old. / I don't think the teacher is x years old.
14. I'm surprised / I'm not surprised that the main ingredient in many painkillers is bad for your liver.
15. I think that some drugs should be legal. / I don't think any drugs should be legal.
16. It's a fact / It's not true that girls are better students than boys.
17. I agree / I don't think that I'm the best student in the class.
18. She implied that I'm too fat. / She didn't imply that I'm fat.

Clauses • Noun 4 – page 206
(suggested answers)

- | | | |
|-----------------------|----------------------|---|
| 1. where to went | 6. where you got it | 10. when Columbus discovered America |
| 2. who was at | 7. whether or not he | 11. whatever you want |
| 3. what to do/see/buy | speaks to me | 12. who he is |
| 4. Whenever you want | 8. where we met | 13. how she did it |
| 5. how she treats me | 9. how he did it | 14. whether I'll go or not/to go or not |

1. What you wrote made me happy.
2. What you said hurt my feelings.
3. I'm happy with wherever you/we go.
4. What he sent should arrive in two weeks.
5. Whatever you give me will make me happy/ I'll be happy with whatever you give me.

Clauses • Noun 7 – page 209

1. ___ said that ___ had a terrible headache.
 2. ___ said that ___ didn't understand that grammar.
 3. ___ said that ___ could whistle "The Macarena."
 4. ___ said that ___ was afraid of poodles.
 5. ___ told ___ not to underestimate karma.
 6. ___ told ___ to take those pills twice a day.
 7. ___ said that ___ had thrown away my dirty sneakers.
 8. ___ said that ___ had been afraid to call me.
 9. ___ said that ___ had taken the TOEFL three times.
 10. ___ said that ___ hadn't slept for two days.
-
1. ___ asked what kind of pet I had.
 2. ___ asked where the restroom was.
 3. ___ asked if I shaved every day.
 4. ___ asked if I had eaten my carrots.
 5. ___ asked what time we finished class.
 6. ___ asked if I could help him/her.
 7. ___ asked what an ocelot was.
 8. ___ asked how Rasputin had died.
 9. ___ asked if I believed in E.S.P.

Grammar Practice Answers

Clauses • Noun 8 – page 210

1. She said that she had been there for two months.
2. She said that she was learning Mongolian at that time.
3. She said that she had gone to the Gobi Desert the day before.
4. She said that she was going to Japan the following month.
5. She said that we could talk again later that night.
6. She asked if I would send her an email the next morning.
7. She told me not to forget her the following month.
8. She said that she was going hiking that day.
9. She said that she had met a monk there the week before.
10. She asked who I was hanging out with here.
11. She asked what I had done the night before.
12. She said that she was going to buy a yak that afternoon.

Clauses • *So/Such ...that* – page 212

1. I'm so sick that I can't go to English class today.
2. English grammar is so easy that a child could understand it.
3. The concert was so loud that my ears are still ringing.
4. These donuts are so fattening that you can gain weight just by looking at them.
5. He is such a shy boy that he can't talk to girls without blushing.
6. He is such a tall man that he always bumps his head on the ceiling.
7. It was such a boring class that the students began snoring.
8. She's such a beautiful woman that men stop and stare at her on the street.
9. He cries so often that his shirt is always moist.
10. She learns so quickly that I think she must be a genius.
11. He dresses so sloppily that it's impossible for him to find a job.

Base Form	Past	Past Participle	Base Form	Past	Past Participle
become	became	become	lead	led	led
begin	began	begun	leave	left	left
blow	blew	blown	lend	lent	lent
break	broke	broken	lie	lay	lain
bring	brought	brought	light	lit	lit
build	built	built	lose	lost	lost
buy	bought	bought	make	made	made
catch	caught	caught	meet	met	met
choose	chose	chosen	pay	paid	paid
come	came	come	put	put	put
cost	cost	cost	quit	quit	quit
do	did	done	read	read	read
drink	drank	drunk	ride	rode	ridden
drive	drove	driven	ring	rang	rung
eat	ate	eaten	run	ran	run
fall	fell	fallen	say	said	said
feed	fed	fed	see	saw	seen
feel	felt	felt	sell	sold	sold
fight	fought	fought	sing	sang	sung
find	found	found	sit	sat	sat
fly	flew	flown	sleep	slept	slept
forget	forgot	forgotten	speak	spoke	spoken
get	got	gotten	stand	stood	stood
give	gave	given	steal	stole	stolen
go	went	gone	sweep	swept	swept
grow	grew	grown	swim	swam	swum
have	had	had	take	took	taken
hear	heard	heard	teach	taught	taught
hit	hit	hit	tell	told	told
hold	held	held	think	thought	thought
hurt	hurt	hurt	throw	threw	thrown
keep	kept	kept	wear	wore	worn
know	knew	known	win	won	won
lay	laid	laid	write	wrote	written