

Answer Key / Unit 1: My Family Tree

- A.** 1. tidy: neat
2. wise: smart
3. kind: nice

- B.** 1. It is healthy to exercise and stay active.
2. Get in here and clean up this messy room!
3. I will try to be calm and not get angry.

- C.** 1. We need a bigger box. I don't think these toys will fit.
2. Mindy's brother is younger than her, but he is taller than her.
3. Brad is so playful. I get tired whenever I play with him.

- D.** 1. The sisters are very different.
2. She's a better singer than her sister.
3. They both love each other.

E. G: Do you want to play at my house on Saturday, Mark?

B: I can't. My grandpa's birthday is on Saturday.

G: Oh. Is your family doing anything special for his birthday?

B: We're having a party at my house.

G: That sounds like fun.

B: It's not fun. My house will get messy. Also, my younger cousins always want to play.
They're too active.

G: They seem a lot more playful than you. Do you want to use some of my little brother's
toys? They can play with those and leave you alone.

B: Thanks, Cathy! I'll come get them before the party.

Answer Key / Unit 2: Fun with Friends

A. Across

1. Julie will send me a book.
3. I have a message for you from your mother.
5. We're having fish for dinner tonight.

Down

2. Tell me your address. I will drive you home.
4. I will visit my cousins at the weekend.
6. I went to the theater to watch a musical.

- B.** 1. Will you go to the market? I need you to buy some milk.
2. I don't think I will come to the meeting. I won't have any time.
3. Harry is in a rush. He will take the train because it is faster.

- C.** 1. There's a new student in my class.
2. Cody is a very shy boy.
3. I bought a new video game.

D. G: Do you want to see a movie this Friday, Adam?

B: Sorry, Anna. I'm going camping with my family this Friday.

G: Can we go on Saturday?

B: Sorry, we won't be back until Saturday evening. How about Sunday? We can see a movie then.

G: Great! We can go to the afternoon show. Is that okay?

B: That's fine. Do you want to have lunch before the movie? There's a good Italian restaurant near the theater.

G: I think I know that restaurant. It's called Mama Mia's, right?

B: Yep, that's the place! Let's meet in front of the restaurant at noon.

Answer Key / Unit 3: An Awful Day

A. 1. upset: happy

2. hurt: healthy

3. cheerful: unhappy

B. 1. If I forget my speech, I'll be so embarrassed.

2. He had nothing to do. He felt very bored.

3. I'm so busy today. I have lots to do.

C. 1. I am having a great day. Everything is going well.

2. When are we going to go out? I am getting hungry.

3. Martin is winning the race! He is running faster than the other kids.

D. 1. Yoga is a great way to reduce stress.

2. It was made in India.

3. You bend and stretch your body.

E. B: Hi, Julie. You look upset. You're usually so cheerful.

G: Oh, hey, Mike. Today is an awful day. Nothing is going well.

B: Oh, no. What happened?

G: First, I lost my favorite yellow eraser. Then I forgot my lunch bag on the bus!

B: Wait a minute. I found this eraser earlier. Is it yours?

G: Oh, it is! Thank you for finding it!

B: Sure. And don't worry, Julie. My mom always puts an extra sandwich in my lunch bag. You can have one of mine. So cheer up!

G: Thanks, Mike. You're such a good friend.

Answer Key / Unit 4: Amazing Animals

A. 1. huge: giant

2. heavy: big

3. guide: leader

B. 1. Be very careful around wild animals.

2. Birds and fish are not mammals, but humans are.

3. The cats hunt and catch the mice on the farm

C. 1. Eagles are the best hunters. They can see very well.

2. My puppy is the cutest dog in the world. He's also friendly.

3. Frank is the worst player on the team. He drops the ball every time.

D. 1. It was easy walk around.

2. My mom thought the seahorses were cute.

3. The walrus did tricks and swam well.

E. B: Did you see Wonderful Wild Animals last night, Bonnie? It's a new TV show about animals.

G: No, I didn't see it, but it sounds like a great show. I love learning about animals.

B: I do, too. I learned that the African elephant is the largest animal.

G: It's the largest animal on land. The blue whale is the world's largest animal.

B: Oh, I didn't know that.

G: Were there cheetahs on the show? They're my favorite animals. They're also the fastest land animal.

B: There were no cheetahs last night. Maybe they'll be on the show another time.

G: I really want to see that show the next time it's on.

Answer Key / Unit 5: It's Rainy!

- A.** 1. chilly: warm
2. foggy: clear
3. soaked: dry

- B.** 1. This computer can predict a change in the weather.
2. The weather forecast says that it will be cloudy today.
3. Exercise to stay strong and avoid being unhealthy.

- C.** 1. My sister's noisy friends will come to my house. I will avoid them.
2. Sarah needs to change her socks. She stepped into a puddle.
3. Bruce says he can predict the future. Do you think he can really do that?

- D.** 1. It was snowing in the morning.
2. My brother and I were so happy.
3. We drank yummy hot chocolate.

E. G: Jim! You're soaked! Didn't you bring an umbrella?

B: I didn't. The sky was clear when I left home. I was waiting for the bus when it started raining.

G: The weather forecast predicted heavy rain today.

B: I didn't listen to the forecast this morning.

G: I was getting ready when I heard it on the radio. So I brought my umbrella.

B: I was rushing to leave home. That's why I couldn't listen to the weather forecast.

G: What will you do about your wet clothes?

B: I can change into my soccer clothes. But what will I do about my shoes?

Answer Key / Unit 6: In the Garden

A. Across

1. The bird is on the highest branch of the tree.
2. I only eat fresh fruits and vegetables.
4. I found some new leaves on the plant.

Down

1. Did the dog bury the bone in the garden?
3. I can see three worms in the soil.
5. If the plant's stem breaks, then it may die.

- B.**
1. I can hear bees buzzing outside. They are flying around the flowers.
 2. This bridge looks very old. It may not be safe to walk on.
 3. Friday is my busiest day. I have tennis practice and violin Units.

- C.**
1. Carrots grow under the soil.
 2. They have vitamins that are good for you.
 3. The carrot was almost 10kg!

D. G: You're a great gardener, Ryan. Your potato plant is so big!

B: Thanks, Lisa. I'm taking good care of it.

G: My lettuce plant isn't growing at all. What's your secret for making plants grow?

B: Alright, listen carefully. These are my special tips. First, water your plant when the soil is dry.
Second, make sure your plant gets sunshine.

G: Okay, what's next?

B: That's it! Those are the only secrets!

G: I know what I did wrong. My plant is inside. It doesn't get any sunlight.

B: Well, move it near a window. It will get sunlight there. Then it will grow!

Answer Key / Unit 7: Away We Go

- A.** 1. cost: price
2. subway: train
3. round trip: go and come back
- B.** 1. Many planes come and go at the airport
2. The train will leave from track number 2.
3. You need to buy a ticket to ride the boat.
- C.** 1. Would you like something to drink? You can have coffee or tea.
2. What time will the bus get here? I'm tired of waiting.
3. Cindy and Dan ride their bikes to school. It is good exercise.
- D.** 1. But cars are not perfect.
2. Subways are great ways to get around.
3. Bicycles are another great choice.
- E. B:** Where did you go on your school trip, Jane?
G: My class went to New York City. That was my first time on an airplane.
B: How was the plane ride? I'd like to try it, but I'm scared of flying and busy airports.
G: The airport was busy, but the plane ride was exciting.
B: I'm not brave like you, Jane. I don't like to be high up.
G: I felt nervous at first, Steve. But after an hour, I felt calm.
B: I see. And how was New York City?
G: I had a good time there. We visited lots of places. I'll show you some pictures next time!

Answer Key / Unit 8: Our World

A. Across

1. It's hard for animals to live in the dry desert.
2. I want to travel around the world.
3. How long did you travel around Europe?

Down

4. Let's go in this cave and explore.
5. In many stories, a princess lives at the top of a tower.
6. The sound of a waterfall makes me relax.

- B.**
1. Louis went on a trip to Hong Kong. He saw a huge statue there.
 2. The children have not brushed their teeth. Their mother will scold them.
 3. Has Polly been to this store before? I think she would like these clothes.

- C.**
1. Most deserts are very hot.
 2. A desert can be very cold.
 3. The Sahara Desert is the world's hottest desert.

D. G: Grandpa Joe, do you like to travel? I do. I want to travel all over the world someday.

M: We have that in common, Mindy. I love to travel. I've been to many places around the world.

G: Where have you been, Grandpa?

M: I've been to places in Asia and Europe.

G: What was your favorite place to visit?

M: France was the best place to explore. There's so much to see there. I even went to the top of the Eiffel Tower.

G: Wow! I'll save my money and go there someday, too. I'd also like to visit China.

M: I've been to China. The Great Wall is amazing.

Answer Key / Unit 9: I'm on Vacation!

- A.** 1. shopping: selling
2. enjoy: like
3. vacation: work
- B.** 1. They went hiking in the Rocky Mountains.
2. I love getting new postcards from my friends
3. I can't wait to relax at the resort on vacation.
- C.** 1. I went fishing with my dad last weekend. We caught ten fish.
2. My family didn't go anywhere on vacation. We just stayed home.
3. Grandma May loves baking. She baked me a cherry pie yesterday.
- D.** 1. They can't agree on where to go.
2. Her father just wants to relax.
3. There is something for everyone to enjoy.
- E. G:** What's your favorite thing to do on vacation, Mike?
B: I like camping. I enjoy being outside. I can also go fishing.
G: I don't like camping. There are too many bugs. Plus, I hate sleeping outside.
B: What would you do on your vacation, Jane?
G: I'd go to a famous city. I like to go on tours. I'd also do lots of shopping!
B: Do you think that's fun? Those things seem boring to me.
G: It's okay if we disagree. Hey, do you like hiking? I'd do that on vacation, too.
B: We agree about that. I love hiking!

Answer Key / Unit 10: Fall Fun

A. Across

1. Brazil is world-famous for its big Samba Festival.
2. He didn't know he would get the first prize!
3. This isn't a good feast. There isn't much food here.

Down

4. I'm having a party to celebrate my birthday
5. New Year's Day is a public holiday.
6. My brother won the English Speech Contest.

- B.**
1. That is too much apple juice. The little boy can't drink all of it.
 2. This chicken needs a bit more salt. I doesn't taste very good.
 3. I'm going to wear a monster costume for Halloween. I'll scare all my friends.

- C.**
1. She was a vampire last year.
 2. They are surprised to see her costume.
 3. Her costume is scary after all.

D. G: Did your mom make all this food, Bobby?

B: I helped a bit. I made the pie.

G: I'll try some. Thanks for inviting me to your Thanksgiving dinner. My family doesn't celebrate this holiday.

B: Don't you do anything special in fall, Yuna?

G: My family celebrates a Korean holiday called *Chuseok*.

B: What do you do on *Chuseok*?

G: We give thanks to family members who have died. We also make food together. After that, we play game and have a huge feast. That's my favorite part.

B: That sounds a little like Thanksgiving Day. We have a feast, too. It really is the best part!

Answer Key / Unit 11: School Festival

- A.** 1. prepare: get ready
2. talent: skill
3. cheer: clap

- B.** 1. I'm excited to sing on the stage.
2. Brad will perform a song at the show.
3. Today is the anniversary of my aunt's wedding.

- C.** 1. When I grow up, I want to be a soccer player. I need to work on my kicks.
2. Can you speak up? I can't hear what you are saying to me.
3. I'm going to hang up the phone now. Please don't call back.

- D.** 1. First prize is a new bike.
2. My brother plays the trumpet.
3. He doesn't know how to ride a bike.

E. B: What are you going to do for the talent show, Lily?

G: I'm going to perform a dance with four of my friends. What about you, Jack?

B: I'm not sure yet. I haven't prepared anything special. I'll be nervous if I have to perform alone onstage.

G: You could dance with my friends and me.

B: Oh, no. I'm a terrible dancer. I can play the violin, so I think I'll just stick with that.

G: Well, some boys in Mr. Brown's class are going to perform as a band. Why don't you play with them?

B: I heard about that, but they play rock-and-roll. I can only play the violin.

G: You can play rock-and-roll with the violin! That would be cool!

Answer Key / Unit 12: Happy New Year!

A. 1. resolution: problem

2. outdoor: indoor

3. crowd: one person

B. 1. The fireworks light up the sky colorfully.

2. Mimi is an indoor dog. She hates getting dirty.

3. Kevin got a grade A in science.

C. 1. I was too lazy last year. This year, I'll try to be more active.

2. Jules was the shortest kid in class. Now, he's taller than everyone.

3. This is an old picture of Shelly. Her hair is much longer now.

D. 1. New Year's Eve is celebrated around the world.

2. Some people don't like the crowds.

3. People make resolutions for the new year.

E. G: I can't believe it. The year is almost over.

B: Yeah, it's already New Year's Eve. Did you make your New Year's resolution?

G: I did. Next year, I want to get better grades in school. I'll have to study harder.

B: That's a good resolution, Nancy. I have a resolution, too. I want to learn the guitar. I'll practice every day.

G: Why do you want to learn the guitar, Nick?

B: Well, all of my friends have a talent. There's nothing that I do really well.

G: Oh, that's not true. You're really good at being my little brother.

B: Thanks, sis. That's a nice thing to say.