Write On 3
Answer Key
Unit 1 Places I’ve Been

Page 7

Modeling

A.

1. Have you ever traveled someplace truly beautiful?
2. There might be a place more beautiful in the world, but I haven’t seen it.
3. The writer uses five adjectives.

1) magnificent
2) stunning
3) aqua-colored
4) unique
5) blue

Page 8

Mapping Ideas
A.
Topic: place, Laos
1. Laos
a. green
b. Exotic

2. beautiful, waterfalls
a. aqua blue
b. real
c. ocean water
3. Fantastic

a. trainer
b. Elephants, played
c. watched
B.

1. The writer has been to Laos and says it is the most beautiful place he’s ever been.
2. He talks about the green mountains and jungles. He also talks about the blue waterfalls and the elephants that play in them.
3. (Answers may vary.)
Yes, the color of the water sounds amazing, and seeing elephants playing in nature would be beautiful to see.
Page 9

Language Focus

A.
1. Have you seen John since last week?
2. It is the best cake she has ever eaten.
3. I have never been to Italy.

4. I have already finished my homework.
5. Tom hasn’t read his new book yet.

6. This is the tallest mountain I have ever seen.

7. Sara is annoyed because the movie has already started.

8. Have you studied English before?
9. People have traveled to the moon.
B.
1. He has visited the Eiffel Tower in France
2. He took a trip to New York.

3. He has been a teacher since 2011.
4. He graduated from college

5. He bought a new car.

6. John has never been married.

Unit 2 Brothers and Sisters
Page 13

Modeling

A.
1. My twin sister, Emma, is precious to me, but sometimes I wonder how life would be if I didn’t have a sibling.
2. If I didn’t have a twin, I wouldn’t have my sister, and that would be unimaginable.
3. She is often mistaken for her sister. Also, she doesn’t have her own individual birthday, and people give her and her sister the same gifts for their birthdays.
Page 14

Mapping Ideas

A.

Topic: without
1.
a. mistake, her sister / Emma
b. special
c. share
d. identical gifts

2.
a. talk, confide in
b. lonely
c. would be less/wouldn’t be as much
d. play, on people

B.

1. She thinks being a twin has some bad points, but overall it is good to be a twin.

2. She likes having a good friend she can talk to and with whom she can play tricks.

3. (Answers may vary.)
I think having a twin would be a lot of fun. I’d love to pretend to be my twin and confuse other people.

Page 15

Language Focus

A.
1. If I were you, I would get a new phone.
2. If my brother were older, he could drive a car.
3. If I didn’t know you so well, I would think you were lying.
4. If this room had some plants, it would look more cheerful.
5. If Jane studied harder, she would get better grades.
6. If we won the lottery, we would buy a big house.
7. If the baby could talk, it would ask for some food.
8. If I were seven feet tall, I would play professional basketball.
9. If they were good students, they would do all their homework.
B. (Answers may vary.)
1. If she could fly, she wouldn’t have to take the bus to school.
2. If Helen didn’t watch so much TV, she wouldn’t get bad grades.

3. If I were rich, I would buy a big boat.

4. If my brother were a cat, I would like him more.
5. If I were invisible, I would watch movies at the theater for free.
Unit 3 What is Success
Page 19
Modeling

A.

1. Professional success is often defined only in terms of money: if you make a lot, you’re successful. The writer did not give a dictionary definition in the paragraph.

2. For these reasons, I don’t think professional success is just about money.
3. The writer thinks job satisfaction is one of the most important aspects of professional success.
Page 20

Mapping Ideas

A.
Topic: Definition of

1. satisfaction
a. happy
b. don’t want to be at desk / wants to travel
2. the world
a. chemist
b. he is finding cure for cancer
3. wellbeing
a. time with family
b. is rich, never home
B.

1. The writer does not agree that money is the best measure of professional success.
2. The writer says professional success should also be about job satisfaction, having a positive impact on the world, and taking care of your family’s wellbeing.
3. (Answers may vary.)
I agree with the writer’s definition because there is more to life than just making lots of money. Money alone is not enough to make you feel happy.
Page 21

Language Focus

A.
1. The main reason I like apples is that they are red. 3
2. Today I am going to write about apples. 1
3. I really like apples. 2
4. As well as their red color, I like them because they taste good. 4
5. In conclusion, I think red apples are simply the best fruit. 7

6. I eat one for lunch every day. 5

7. I eat one because apples are a healthy lunchtime treat. 6
 B.

Unit 4 Free Time
Page 25
Modeling

A.

1. It is interesting to see the way different friends spend their free time. / This is not the first sentence of the paragraph.
2. They both have time to relax, but they just like to use it at different times.
3. The writer is comparing his (or her) friends, Gina and Joey, and the way they use their free time.

Page 26
Mapping Ideas

A.

Topic: Free Time
 Similar
a. their phones
b. free time
c. relax
 Different
1. a. Joey’s
b. school and private lessons
2. a. at home
b. library
3. Before, Gina
B.

1. The writer thinks they both do the same kinds of things, but they just do them at different times.

2. Joey likes to use his free time after class to do homework, but Gina likes to use it to relax. At night, Gina does her homework and Joey uses this time to relax.
3. (Answers may vary.)
I am more like Gina. I feel more comfortable studying at home, and I don’t like to do my homework in the library.
Page 27
Language Focus

A.
1. He was born in France on January 3rd.

2. I found my keys under the table.

3. Her house is next to my house.

4. We often play in the park across from our school.

5. There is a lot of useful information in this textbook.

6. Jack has a piano lesson after school on Fridays.

7. I listen to my favorite music on my phone while I do my homework.

8. I saw a mouse run behind your desk.

9. The shoe store is between the coffee shop and the post office.
B.

1. Jenna jogs along / by the river every morning.

2. I couldn’t find my ticket, so I couldn’t go inside the baseball stadium.
3. When you go over / across the bridge, you will be able to see my house on the right.

4. The picture hanging above my desk fell on me while I was studying!

5. My baby sister can’t go to sleep until I read her a story from her favorite book.
Unit 5 A Healthy Lifestyle
Page 31
Modeling

A.

1. Do you want to get healthier and help the environment? The writer used a question as a hook.
2. My new lifestyle is healthy, kind, and responsible.
3. Eighteen percent of all greenhouse gases come from the livestock industry.

Page 32
Mapping Ideas

A.

1. meat

 a. steak, chicken
2. Health

a. fiber, vitamins,
b. grains, nuts, beans, and vegetables

3. Environment

a. the planet
b. 18, livestock industry
c. planes, trains, and automobiles

4. Animals

a. animals
b. harm them

B.

1. The writer is for vegetarian diets.

2. The writer supports his opinion with information about health benefits, the environment, and his own love of animals.

3. (Answers may vary.)

I disagree with the writer. I think that humans are designed to eat all kinds of foods, so meat is important for our health.

Page 33
Language Focus

A.
1. The juicy Australian beef was served on a big plate.

2. These healthy spring vegetables will be great in a stir-fry.

3. The soft and fluffy /soft, fluffy eggs were still warm.

4. It was another hot, windy /hot and windy day today.

5. For breakfast we ate two huge, soft blueberry muffins.

6. The brown-haired, blue-eyed sisters were eating strawberries.

7. We ordered a large, hot, delicious vegetarian pizza for dinner.

8. The sweet, creamy milkshake melted in the sun.

9. The tall, funny, kind man told jokes to the children.
B.
(Answers may vary.)
1. I hate dirty, damp, old socks.

2. Tina got sticky, sweet, melted ice cream on her new shoes.

3. My sister likes to buy pretty summer clothes every year.

4. Last vacation we toured an old American city.
Unit 6 A TV Show
Page 37
Modeling

A.

1. “Project Runway” is a popular reality TV show which has local editions in several countries around the world.
2. “Project Runway” is a good show, and anyone who likes fashion will enjoy it.

3. The writer is reviewing a TV show about fashion.

Page 38
Mapping Ideas

A.

Topic: “Project Runway”
1. Plot
a. TV show
b. clothes
c. eliminated
d. judges
2. Opinion about the show

a. tips
b. Creative
c. opinions

B.

1. The writer likes the show and thinks that people who like fashion will like it.
2. Some of the factual things the writer says about the show are that it’s a reality show. It has different editions for different countries. People are competing on it and judges eliminate contestants every week.

3. (Answers may vary.)
Based on the writer’s review, I do not think I would like this show. I’m not very into fashion, and it sounds like the judges are mean to people, and I don’t like that.
Page 39
Language Focus

A.
1. my fault

2. Would you mind

3. more difficult than I thought

4. the fact

5. Can you pass

6. a waste of time

7. on time
8. looking forward to
9. take into account

B.

1. b

2. e

3. a

4. c

5. d
Unit 7 Hobbies
Page 43
Modeling

A.

1. Some people might think my hobby isn’t very interesting, but it is!
2. Once you do all these steps, you end up with something beautiful to display.

3. Relaxing, challenging, and rewarding

Page 44
Mapping Ideas

A.

Topic: Model building
Step 1: Picking

a. speciality model stores
b. model ships

Step 2: Putting the model together

a. hardest
b. attention to the directions

Step 3: Painting
a. love
b. real

B.
1. The writer’s hobby is model building.

2. The first step in model making is picking a model out. The second and most difficult step is putting the model together. The final step is to paint the model.
3. (Answers may vary.) I don’t think I would enjoy this hobby because I am not a patient person. I am also not good at handling small objects, so I don’t think I could make a good model.
Page 45
Language Focus

A.
1. finishing -> finished

I feel so happy when I hold the finished model.
2. (Answers will vary.) the birds -> the girl/she

Looking out of her bedroom window, the girl/ she heard the birds sing loudly.
3. freezing -> frozen

My mother usually cooks frozen or canned food.

4. bored -> boring
My friend recommended a movie, but I thought it was boring.

5. speeded -> speeding, scared -> scary
Sam saw a speeding car hit a bus. It was so scary.

6. burning -> burned / burnt
Maria ate all the burnt toast, even though it tasted bad.
7. (Answers may vary.) the cake -> I/the boy/the children

Feeling hungry, the children thought the cake on the table looked delicious.

8. (Answers may vary.) roses-> the man/ the boy / my father / he
Sitting on his blanket in the park, the man noticed lots of roses blooming all around.
9. washed -> washing
While washing my face, I got soap in my eyes.

B.

1. Leaning over the edge of the boat, Todd almost fell in the water.

2. (While) learning how to make an omelet, I dropped three eggs on the floor.

3. Finishing her assignment, she checked it for mistakes.

4. Sounding very nervous, she answered the professor’s questions.
5. Singing, we feel so happy and glad.

Unit 8 A Scary Story
Page 49
Modeling

A.

1. Everyone in my neighborhood of Highgate Pond in London knows a famous scary story that is told to all children who live there.

2. For this reason, if you’re ever in Highgate Pond, beware of the ghost chicken!

3. Sir Francis Bacon, a chicken, Highgate Pond, London.

Page 50
Mapping Ideas

A.

Topic: Ghost
1.
 a. children
b. Sir Francis Bacon, Highgate Pond

2. Characters

a. Francis Bacon, scientist
b. chicken
c. soldiers

3. Plot

a. preserve
b. chicken
c. pneumonia
d. Chicken, Highgate Pond

B.
(Answers may vary.)
1. It is surprising to find out the chicken becomes a ghost. It seemed like Sir Francis would be the ghost.

2. He tells us that Sir Francis caught the chicken, killed it, plucked it, and then filled it with snow.

3. I don’t think it is scary because I don’t believe in ghosts.

Page 51
Language Focus

A.
c, e, a, b, d
B.

 Sentences to cross out:

1. I remembered that I had a bar of chocolate in my bag.

2. She said I would have a great summer.

3. Mom said she wanted to buy new shoes.

4. It was almost time to get ready for dinner.
 When we drove up to our new house, I got a strange feeling. The front porch was old and rotting. The paint on the front of the house was falling off. The windows were also broken and dirty. At first, I didn’t want to get out of the car, but my mom told me to hurry up. She wanted to start unpacking as soon as possible. The house looked haunted. It also looked like nobody had lived in it for many years. I wondered why my parents wanted to live here.

 Eventually, I got my suitcase and started walking toward the house. I reluctantly walked slowly up the porch steps. I thought I saw something move past the window! It made my heart start to beat quickly. Was it a ghost? I wondered. I reached for the doorknob. It was old and rusty. I slowly turned it and opened the door. I couldn’t believe what I saw inside!

Unit 9 My Hope for the Future
Page 55
Modeling

A.

1. My family owns a small grocery store that has been in our family for more than fifty years.
2. My hope is that the store will make a fortune and that someday my kids will be able to work there too.
3. Short-term plan: Work as a bagboy in his father’s store, Long-term plan: Run the whole store and make a lot of money

Page 56
Mapping Ideas

A.

1. small grocery store

a. fifty years
b. runs

2. working

a. bagboy
b. stock boy

3. Run the whole store

a. college
b. accounting and business management

B.
1. He hopes his children will be able to work at the store.

2. He says he will need to go to college and study accounting and business management.

3. (Answers may vary.)
I think I would like to run a family business. It would be rewarding to make money for my family, and I would like to be my own boss.

Page 57
Language Focus

A.
1. The door won’t open.

2. I’m going to/will travel overseas with the money.
3. I’ll close the window (for you).

4. Sam will/is going to get a good job after college.

5. When I go to France, I will/am going to see the Mona Lisa.

6. Sally will/is going to have a stomachache later.

7. It is going to rain soon.

8. Jason won’t give back my book.

9. Will you fix it for me?

B.

(Answers may vary.)
1. I will probably do a lot of homework this weekend.

2. I’m going to visit my aunt and play with my cousins.

3. I will not wake up early on Saturday morning.

4. I’m not going to go to school on Sunday.

5. I will go the mall with my best friend.

6. I’m going to buy new shoes.

Unit 10 In the Neighborhood
Page 61
Modeling

A.
1. My neighborhood is located in a town which was established in 1895.

2. Still, I love my neighborhood and couldn’t imagine living anywhere else.

3. There is no mall, and there is no school, either.

Page 62
Mapping Ideas

A.
Topic: My Neighborhood
1. Features of neighborhood

a. same conveniences
b. mall
c. a department store, grocery store
d. movie, library

2. Description of neighborhood

a. town
b. richest
c. friendliest, knows
d. school, walk, public transportation

B.

1. The writer thinks it is a great neighborhood.

2. The writer mentions a department store and a great grocery store that sells everything that people need.

3. (Answers may vary.)
I think I would like it there. It sounds like a nice place with lots of kind people.

Page 63
Language Focus

A.

1. The kids play either in my yard or in the park.

2. No sooner did I get to school than the bell rang.

3. I don’t know whether Jane is arriving on Friday or Saturday.

4. That joke is neither funny nor interesting.

5. No sooner had she bought an ice cream than the ice cream fell off the cone.

6. Both my math teacher and my English teacher are easy to understand.

7. Snow is not only wet but also cold.

8. I eat noodles neither in the shower nor on the bus.

9. School is compulsory for both elementary and middle school students.

B.
(Answers may vary.)
1. Both my sister and I have brown hair.

2. Either my mom or my dad cooks dinner on Sundays.

3. My sister not only is mean to me, but also takes my things without asking.

4. Neither my mom nor my dad likes to exercise.

5. Both my father and I are tall.

Unit 11 The Effects of Internet Language
Page 67
Modeling

A.

1. Recently, I have noticed a disturbing trend among some of my friends: they are starting to use Internet slang as part of everyday speech.
2. Internet slang is fine for the Internet, but most people agree it shouldn’t be part of speech.

3. The two examples are “LOL,” meaning “laughing out loud,” and “brb,” meaning “be right back.”

Page 68
Mapping Ideas

A.

1. Cause/Problem: Use Internet slang in everyday speech
a. LOL
b. brb, the bathroom
c. expressions

2. Effects

a. sincere
b. bad, oral exams
c. Encouraged friends
d. appreciative
B.

1. The writer thinks that people shouldn’t use Internet slang when they are not on the Internet.

2. The writer mentions looking bad in interviews or oral exams and seeming less sincere.
3. (Answers may vary.)
I don’t think I use Internet language in everyday life, but to be honest I haven’t really paid attention, so I am not really sure.

Page 69
Language Focus

A.
1. While

2. However

3. Furthermore

4. On the other hand

5. Well

6. By the way

7. In my opinion

8. I mean

9. Despite
B.

(Answers may vary.)
1. In my opinion, the uniform for students at my school is very nice.

2. I like math best of all my classes. However, my best friend hates math.

3. Some boys in my class don’t study hard. Consequently, they get bad grades.

4. Despite the amount of homework she gives us, I really like my science teacher.

5. Furthermore, I have a lot of great friends at school, so I like going there.
Unit 12 Someone Special
Page 73
Modeling

A.

1. My favorite teacher, Mrs. Jones, has a heart of gold.

2. I am no longer in her class, but Mrs. Jones still talks to me when she sees me in school, and she will always be very special to me.
3. (Answers may vary.)

Simile: as quiet as a mouse, chatter like a magpie

Metaphor: a heart of gold; Her warm smile was like a ray of sunshine; I became like a sponge and soaked up everything she was teaching, students are plants and education is their water

Page 74
Mapping Ideas

A.

1. Who?

a. teacher

2. When and where first met?

a. to Canada
b. school

3. Why special?

a. gold
b. a ray of sunshine
c. kind
d. teaching style
e. plants
f. talks
g. special

B.

1. The writer used to be very quiet, but now the writer talks a lot.

2. (Answers may vary.)
Students are like plants because education is like water. Plants need water and students need education.

3. (Answers may vary).
My teacher was Mr. Lee. He was kind but he was also strict. If one person forgot to do homework, he used to give everyone extra homework.

Page 75
Language Focus

A.

(Answers may vary.)
1. My best friend is as quiet as a mouse because she never answers a question in class.

My friend doesn’t talk a lot.

2. These days I am as busy as a bee.

I have many things to do, such as homework and sports.

3. My new computer game is as easy as pie.
The game is very simple. I got a high score very easily.
4. Whenever I get a cold, I feel as sick as a dog.

I feel very ill.

5. My grandfather is as wise as an owl.
He always gives me the best advice.
6. My little brother runs as fast as the wind.
He wins every race.
7. My grandfather is as fit as a fiddle.
Even though he is old, he is very healthy.
B.
1. d

2. e
3. f

4. c

5. b

6. a

Write On 3. Writing Assignments
Answer Key
Unit 1
Every summer, my family travels to a different place for our annual vacation. We try to go to cities we have not visited before. Last year, we went to Busan in South Korea. It was a brilliant choice. In my opinion, the best thing we saw in Busan was the fish market. I have never seen so many fish in one location. There were hundreds of different fish on sale. I was very excited to try something new, so my parents bought sea cucumbers, sea urchins, octopus, and we ate them all at the market. It was the most delicious seafood I have eaten in all my life! After eating, we went to Yonggunsa Temple. It’s the most unusual temple I have visited because it is built on rocks by the sea. The final thing I loved about Busan was Haeundae beach. It is a popular tourist attraction. I have never been to such a crowded beach before. At first I felt a little uncomfortable, but it was fun to be around so many people playing in the sea. I hope I can visit Busan again.
Unit 2

I am a big animal lover. My parents let me have a dog, a cat, and three birds. In fact, I’ve had pets all my life. If I had no pets, I would feel very lonely at home because my pets are important members of my family. I enjoy playing with them and teaching them funny tricks; for example, my dog can walk on two legs and turn around in circles, and my birds can say, “Nice to meet you.” If there were no animals in the house, it would be quiet and boring. However, animals also require feeding and plenty of care. The dog must be walked every morning and every evening, the cat’s litter box and the birdcage have to be cleaned regularly. If I didn’t have so many pets, I would have to do all that. Or if I had siblings, they would be able to help. I think pets are worth all that trouble, though, because if I couldn’t be around animals constantly, my life wouldn’t be nearly so much fun.
Unit 3

What is a novel? To be called a novel, a story has to have certain characteristics. For one thing, it has to be in the form of prose. This means it uses language the way people normally speak and write. It cannot be in the form of poetry. Some of the oldest literary works in English are poems. Novels also must be quite long. Reading a long novel can be very hard for some people. In general, anything less than 100 pages is considered too short to be called a novel. Instead, such works are called short stories or novellas. The American writer Ernest Hemingway is known both for his novels and his short stories. In order to be called a novel, a story also has to be fictional. This means that it comes from the writer’s imagination and is not just a description of real events. To be a good novelist, you have to have a very active imagination.
Unit 4

My two favorite holidays, Thanksgiving and Christmas, are alike in some ways but different in others. Both holidays are occasions for families to get together. My family usually spends both holidays at my aunt and uncle’s house with my cousins and grandparents. Both holidays also involve a delicious meal. You can enjoy the smell of turkey roasting in the oven all day, and then eat until you feel like bursting! There are some big differences, too. It’s traditional to watch football on TV on Thanksgiving. If the weather is good, we even go outside and play football in the park. In Christmas, there is no football. But there is a lovely, brightly-lit tree in the living room with gifts for everyone under/around/underneath it. Plus, there are not really any Thanksgiving songs, but there are plenty of Christmas songs. My cousin plays them on the piano and we all sing. Both holidays are so great that it would be hard to say which one I like better.

Unit 5

Would you like to visit sunny Mexico to enjoy its wonderful food? In fact, you don’t have to go that far. Just book a table at Mis Amigos restaurant. Eating there is a fun, surprising experience that will delight your senses. When you walk in the door, the first things you’ll notice are the lively Mexican music and the bright, cheerful colors of the walls. As soon as you sit down, a smiling, polite waiter will bring you given a bowl of nacho chips with salsa, a tasty, spicy topping. There are many great dishes to choose from. One of the best is the chicken tacos. They are made up of pieces of tender chicken, great-tasting cheddar cheese, and fresh, flavorful tomatoes. These all come wrapped in a tortilla, which is a flat Mexican bread made from corn. As a side dish, have the arroz verde, a type of unique green rice. And you can wash it all down with a sweet, fruity drink called an agua fresca. Try Mis Amigos—it’s like a trip to Mexico!
Unit 6

Pitch Perfect is a 2012 comedy about college a capella group. (By the way, the phrase “a capella” means they make music only by singing, without instruments.) The main character is a new student named Beca who refused to join the group at first because she doesn’t consider it cool. Then her father persuades her to join in order to make friends. Needless to say, she learns to love a capella and her fellow singers. To be honest, I never thought a capella was cool, either. Yet Pitch Perfect changed my mind! The songs are great, and the characters are likeable and funny. There is one scene I did not like: A girl becomes sick onstage, and it is a bit disgusting. Be that as it may, this is a movie worth seeing. I can assure you that it will make you into an a capella fan, too.

Unit 7

A messy, disorganized desk makes your life harder. It is very frustrating to be unable to find something you need. Luckily, it is easy to clean and organize your desk so that it is a convenient place to study. The first step is to remove everything from your desk, including the drawers. Then throw out all unneeded items, such as old papers or empty pens. Distracting items like magazines should be put away elsewhere. Third, decide which items are most important. These go on top of your desk. Frequently used items might include a few pens and pencils, a notepad, and a highlighter. Put these in a cup, and put papers that you are currently working on into a tray. Having done that, you will be left with less important items, like hand lotion and papers that you do not need right now. These go into the desk drawers. You are now ready to get down to work.
∙
Unit 8
(4)-(1)-(3)-(5)-(2)
Aesop lived in ancient Greece and wrote a famous collection of fables, or short stories that teach moral lessons. One of the best known of Aesop’s fables is called “The Goose and the Golden Egg.” According to this story, there once lived a man who owned a very special goose. Every day, it laid a single beautiful egg made of pure gold. The man was delighted with these eggs; he took them to market, sold them, and began to grow very wealthy. However, he eventually became impatient with the goose because she laid only one golden egg a day. So he said to himself, “Hmm. If I cut the goose open, I can have all the golden eggs at once.” He put his plan into action, but was bitterly disappointed. There were no golden eggs inside, and now the goose was dead. The lesson of the story is clear: If you are too greedy, you might end up losing everything you have.
Unit 9
I’m looking forward to next summer because I am going to spend six weeks at an English language camp near Auckland, New Zealand. It will be my first trip abroad, and I think it is going to be amazing. I will spend a lot of time studying English in an intensive course, but I will also have chances to enjoy myself. My fellow campers and I will go on several exciting field trips on weekends. We are going to go on a bike tour of Auckland and to Hamilton Gardens, one of the most popular attractions in the country. The best part, though, will come at the end of my trip. When the camp finishes, I’m going to spend my last two weeks in New Zealand with my relatives, who live near the beach. My cousin and I will go snorkeling and take surfing lessons. And by the time I get back, my English will be greatly improved. I can hardly wait!
Unit 10
The amusement park I would most like to visit is Tokyo Disney in Japan. It was the first Disney park to be built outside the United States, and some people say it is the best one! Tokyo Disney has the most famous Disney rides, including both the Pirates of the Caribbean and Cinderella’s Castle. In addition, it is even bigger than the parks in the US. This is because it consists of not only the main park, but also a separate area called Tokyo DisneySea. There, you can enjoy both thrilling roller coasters and relaxing boat rides. I don’t speak Japanese; however, the park offers not only many employees who speak English, but also electronic devices that give you information in English. Also, I have heard that Tokyo Disney is neither as expensive as the US parks, nor as crowded. You can buy either a one-day or a two-day ticket. I plan to get a two-day ticket when I visit, because I want to try every attraction in the park!
Unit 11

Many young people do not get enough sleep. Although they have to get up early for school, they stay up until 1:00 in the morning or later. This is a terrible habit for many reasons. The most obvious effect is that you do not look your best. Well-rested people—those who get eight hours of sleep per night—have brighter eyes and more color in their faces. More importantly, they feel better. I can always tell when my best friend Kate has not slept enough, because she is very grumpy. Furthermore, tired students have trouble paying attention in class and sometimes even fall asleep. Why stay up late to study if you cannot stay awake during your exam? Lastly, sleep is vital for good health. Failing to sleep enough makes it hard for your body to defend itself against illness. In sum, if you are not sleeping enough, you are not taking care of yourself.
Unit 12

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

Competing in a speech contest was the hardest thing I have ever done, because I have a terrible fear of speaking in public. Starting in first grade, I always shook like a leaf whenever a teacher called on me in class. This fear was a constant weight on my shoulders. Then in sixth grade, my mother suggested I enter the school speech contest, even though she knew it wasn’t my cup of tea. She said, “The topic is overcoming fears, and if you give a speech in front of the school, you’ll be an expert on the topic.” I reluctantly agreed, although just thinking about it made my stomach flip over. I worked hard to prepare, but walking onto the stage to give my speech was still terrifying. My voice sounded like a mouse’s squeak as I began. However, by the end it was clear and strong. When I was finished and I heard the loud applause, I felt so proud that I had climbed that mountain.
My favorite memory is the day that my little brother Ben was born. I was very excited the day he came home from the hospital. My mom looked very tired. Ben was wrapped in a blue blanket. He smiled when he saw me. I’m in grade five and my favorite class is math. I wanted to be the best big brother! I wanted to eat a sandwich for lunch, too. I was excited for Ben to get a little older. When I grow up, I want to be a teacher. I got a soccer ball for my birthday this year. I felt lucky to be a big brother that day!

22

