Writing Tutor 1B Answer Key

Unit 1 Interesting Hobbies
Part 1
* Key Words
A.
1. visit
2. weeds
3. soil
4. pests

5. damage
6. ripe
7. pick
8. neighbors
* Writing Form
A.
1. c 2. c 3. b
	Title
	My Vegetable Garden

	Topic
	gardening is my hobby
allows me to be outside

	Steps
	1. pull the weeds and unwanted grass from the garden

2. check the soil to find out if it is wet or dry

3. check the garden for pests

	Comment
	my family, friends, and neighbors all get fresh vegetables

B.
* Writing Focus 1
A.
1. Yes
 2. No
 3. Yes
4. No
 B.
(Answers can vary.)
 1. I do not raise fish.
2. Tony does not play baseball.
 3. We are not mad at you.
4. They cannot grow tomatoes.
Part 2
* Key Words and Expressions
A. 1. tropical
2. wrong
3. raise
4. fish tank
B. 1. a, b
2. a,b,c
3. b, c
4. b
* Write Your Own Outline
B.
(Answers can vary.)
 1. I think her hobby is raising fish.
2. They are small fish. They are large fish.

 3. He’s afraid of the big fish.
4. We can't use this water because the fish need special water.
 5. They eat special food.
C. Title: Raising Tropical Fish
Events: 1. The size of the aquarium is important.
 2. You should think about the type of companion fish.
 3. You should know about the water to use in the tank
 4. You need to know what type of food your fish eats.
* Writing Focus 2
A.
1. Am I missing something?
2. Do they know each other?

3. Are crossword puzzles fun?
4. Were you there with him?
5. Can you help me?
B.
1. Is->Did
2. Does->Are
3. raise you -> you raise

4. opening->open 5. Am->May/Can
Part 3
* Practice Drafting
A.
Title: Fishing Rocks

Topic: my favorite hobby, collecting fishing rocks
 Steps: 1 ~ 5

Comment: I hope to continue fishing for the next thirty years.
B.
1. First
2. Second
3. Third
4. After that

C.
New sentences:
· Now, I have fifty-seven fishing rocks.
· It is good to think of all the wonderful feelings and memories of the day. The box must be strong enough to contain all the rocks.
· If there is any space left, I draw the fish I caught.
· The box must be strong enough to contain all the rocks.
· After thirty years, I'll have many fishing rocks.
· I could probably make a rock fence and a statue of myself with the fishing rocks I collected.
* Complete the Sample Draft
A.
First of Next Also Lastly In conclusion
B.
1. Are you looking for a hobby? Then, take a look at tropical fish.

2. If you want to raise tropical fish, there are a few things to remember.

3. Small fish need a small aquarium. Large fish need a larger one.

4. Some fish will eat other fish. So you have to know which fish can live together.
 5. The wrong water can kill your fish.
6. When you raise tropical fish, you must know all these things.

7. Just remember the important points above, and you will enjoy this popular hobby.
* Quiz on Writing
 1. b 2. b 3. a
Part 4
* Writing Focus Review
A.
1. c
2. a
3. b
4. b

B.
1. Your mom is at home.

2. I am hungry.

3. She does her homework.
4. He can skate.

5. They will be here tonight.
Unit 2 Festivals Around the World
Part 1
* Key Words
A.
1. festival
2. gather
3. city center
4. tons

5. throw
6. spray
7. tradition
8. religious
* Writing Form
A.
1. d 2. b, c. 3. b
	Title
	La Tomatina- Tomato-throwing Festival
Why do they throw tomatoes in Spain?

	Topic
	a festival where people throw tomatoes at each other
one of the biggest food fights in the world

	Steps
	1. trucks brought in 140 tons of tomatoes

2. the festival starts at 10 a.m.

3. people throw tomatoes at each other for one hour

4. fire trucks spray the streets with water to clean them

	Comment
	a good way to have fun with friends

B.
* Writing Focus 1
A.
1. Who
2. What
3. Where
4. How
B.
(Answers can vary.)

1. play soccer
2. sad/angry
3. favorite soccer player
4. diary
 5. weather
Part 2
* Key Words and Expressions
A. 1. army
2. battle
3. costume
4. spicy
B. 1. a, b
2. a
3. b, c
4. a, c
* Write Your Own Outline
B.
(Answers can vary.)
1. They are from Mexico.

2. They are fighting.
3. They are dancing a Mexican dance.
4. It’s Mexican food.
5. They are in the US.
C. Title: Cinco de Mayo Festival
Events: 1. It calls to mind the Battle of Puebla
2. It is a festival of Mexican song and dance
3. It is a time to enjoy spicy Mexican foods.
4. For Mexicans in the US, the festival brings happy memories
of their home in Mexico.
* Writing Focus 2

A.
1. Who is your best friend?

2. When do you go camping?

3. Where is the trashcan?

4. How do you feel?

5. Why were you absent yesterday?
B.
(The first part of each answer can vary.)
1. Why are you laughing?

2. How is the weather?

3. What did you give up?

4. Where do you live?

5. How does it taste?
Part 3
* Practice Drafting
A.
Title: Holi Festival Why do people throw colored powder in India?

Topic: The country of India has many festivals. One is called Holi.
 Steps: 1 ~ 5

Ending: Holi is a fun festival. It is a time to remember the triumph of good over evil.
B.
1. First
2. In contrast
3. Therefore
4. Then
5. In conclusion
C.
New sentences:
· His son was holy and prayed to God. The king got angry. He told his evil sister to kill the son. She tried to kill the prince with fire. The fire did not hurt him. He was too holy.
· They were named Krishna and Radha. Krishna was unhappy because he had dark skin.
· His lover, Radha, had light skin. To make Krishna happy, his mother put color on Radha's face.
· They are lit to remember the holy son.
· They throw it at each other to remember Radha and Krishna
· It also celebrates love. The festival makes people feel good.
· For Indians, it means the beginning of spring.
* Complete the Sample Draft
A.
First of all Next Also Last of all
To wrap up
B.
1. However, it is more popular in the United States these days.

2. It is a festival of Mexican pride and honor.

3. Why did this holiday become popular?

4. In that battle, a smaller Mexican army defeated a larger French army.

5. People wear bright costumes and show pride for Mexican culture.

6. Many people in the US enjoy the song and dance.

7. Anyone can enjoy Mexican culture on that day.
* Quiz on Writing
1. a
 2. c
3. a
Part 4
* Writing Focus Review
A.
1. Why
2. How
3. What
4. When
5. Who
B.
1. Who – He is Paul

2. What – He is reading a newspaper.

3. Which – My favorite season is summer.
4. When – It leaves in ten minutes

5. Where – It is next to the fire station.
Unit 3 Famous Works of Art
Part 1
* Key Words
A.
1. photograph
2. landscape
3. composition
4. filled

5. curvy
6. pointy
7. close
8. famous
* Writing Form
A.
1. b 2. c 3. c
	Title
	A Photograph by Ansel Adams

	Introduction
	The Tetons and the Snake River

	Description
	1. The sky: filled with clouds

2. Below: the curvy Snake River

3. To the right of the river: a group of pointy trees

4. To the left of the river: a small mountain

5. In the bottom of the photograph: close trees

	Ending
	Ansel Adams: famous for taking photographs of the American West

B.
* Writing Focus 1
A.
1. and
2. so
3. but
4. or

B.
(Answers can vary.)

1. so I am very hungry
2. and she loves me, too
 3. but she couldn’t
4. or did he get a job
Part 2
 * Key Words and Expressions
 A. 1. minister
2. crescent
3. hill
4. swirl
 B. 1. a, b
2. b
3. a, c
4. a, b, c
* Write Your Own Outline
B.
(Answers can vary.)

1. The artist is Vincent van Gogh.

2. There are stars, clouds, and a crescent moon.

3. There are hills and a town below the hills.
4. It is peaceful.

5. It is very famous.
C.
Title: Starry Night by Vincent van Gogh
 Description: 1. There are brilliant stars to light the sky
 2. We can see a yellow crescent moon.
 3. There are rolling hills.
 4. We can see a dark flowing object that looks like a tree.
* Writing Focus 2
A.
1. so
2. but
3. or
4. so

5. and
B. 1. but it was too difficult
2. so he went to the doctor

3. or you can walk

4. and she plays it very well
5. but the food was delicious
Part 3
* Practice Drafting
A.
Title: Luncheon at the Boating Party

Introduction: Renoir’s Luncheon at the Boating Party is a painting of a group of friends. ……
 Description: 1 ~ 5

Ending: Luncheon at the Boating Party is famous.
B. 1. In the bottom left
2. In the upper left
3. To the right
4. In the center

5. In the upper right
6. At the back
C.
New sentences:
· She is sitting at a table filled with half-full wine bottles and empty wine glasses.
· He is wearing a white shirt and a straw hat.
· One of them is dressed in a straw hat and a white shirt. The other two are dressed in more formal clothes.
· The other two are dressed in more formal clothes.
· Next to her is a girl drinking wine.
* Complete the Sample Draft
A.
In fact In the upper right corner In the background
 In the left front part of the painting In summary
B. 1. He is one of the best-known painters in the world
2. Starry Night is very popular because of the peaceful scene in the painting

3. We can see a night sky, but it is not black.

4. Also, there are long swirls of clouds

5. Below the hills is a peaceful town.

* Quiz on Writing
1. a

2. and – to give additional information
but – to present opposing ideas
or – to give choices

so – to show the result
Part 4
* Writing Focus Review
A.
1. but
2. so
3. and
4. or
5. but
B.
1. My friend is a cook, and she likes to eat.
2. The Smiths are rich, but they are not happy.

3. I can see a movie or I can watch TV.
4. They have five children, so they are busy.

5. Jenny has a dog, and she has a cat.
Unit 4 Famous Architecture
Part 1
* Key Words
A.
1. suspension
2. connect
3. spectacular
4. withstand

5. tides
6. concrete
7. huge
8. wires
* Writing Form
A.
1. c 2. a 3. c 4. was, looked
	Title
	The Golden Gate Bridge

	Introduction
	once the longest suspension bridge

	Description
	1. built to withstand terrible winds, tides, and earthquakes

2. a suspension bridge

3. the length of the cable

	Ending
	the 9,000-foot-long bridge has six lanes for cars

drive, bike, or walk across it

B.
* Writing Focus 1
A.
1. if
2. because
3. after
4. although

B.
(Answers can vary.)

1. because the others were making noise

2. before my mom comes home

3. if we take a taxi

4. after I played basketball
Part 2
* Key Words and Expressions
 A. 1. height
2. pyramid
3. architecture
4. catch
 B. 1. a, c
2. a
3. a, b
4. a, b, c
* Write Your Own Outline
B.
(Answers can vary.)

1. It is New York City.

2. It is The Empire State Building.

3. The Empire State Building is about four times as tall as the Statue of Liberty.

4. They both get smaller the higher up you go.

5. It is called art deco.

C.
Title: The Empire State Building
 Description: 1. It is easy to find because of its great height.
 2. It was built in a “setback” style, like the Great Pyramids.
 3. It was designed in the “art deco” style.
* Writing Focus 2
A.
1. because
2. if
3. when
4. After

B.
1. Ally bought a new bag when she went shopping.

2. My parents will buy me a car if I pass the driving test.

3. John forgot his passport because he left in a hurry.

4. I’m not tired although I worked hard all day long.
Part 3
* Practice Drafting
A.
Title: Taj Mahal

Introduction: In India, there is a famous white building…. ~to bury his favorite wife.
 Description: 1 ~ 5

Ending: The Taj Mahal is a UNESCO World Heritage Site.
B.
1. First of all
2. Secondly
3. Third
4. Also
5. Lastly
C.
New sentences:
· It combines Persian, Turkish, Indian, and Islamic architectural styles.
· It also has four tall spires with onion-shaped crowns.
· The garden is 300 square meters big.
· It reflects the elegant image of the Taj Mahal.
· A small branch also runs through the garden.
· These days, between two and four million tourists visit it each year.
* Complete the Sample Draft
A.
First Next In addition To summarize
B.
1. It was finished in 1931 and for forty years it was the tallest building in the world

2. The Empire State Building catches people’s eyes in several ways

3. The building is 102 stories tall

4. That means the building gets smaller the higher up you go

5. The style was popular in the 1930s

6. It is interesting because of its great height, its setback architecture, and its art deco style
* Quiz on Writing
1. c
2. a
3. c
4. b, c

Part 4
* Review Writing Focus
A.
1. after
2. because
3. although
4. if
5. when
B.
1. Before I was five.

2. Because we need new clothes

3. when she gets to school
4. Although I am sick

5. If you don’t eat vegetables
Unit 5 How to Make Something
Part 1
* Key Words
A.
1. press
2. Prepare
3. petals
4. flat

5. protects
6. scrapbook
7. Decorate
8. label
* Writing Form
A.
1. a 2. b 3. a
	Title
	How to Press Flowers

	Goal and
 Materials
	to press flowers

a few sheets of newspaper, some old, big books, some different flowers

	Steps
	1. today surfboards are made from mixed materials
2. surfers wear a wetsuit to keep them warm
3. a surfer swims out into the ocean to catch a wave
4. the surfer tries to control his board and ride the wave

	Ending
	very fun and popular

B.
* Writing Focus 1
A.
1. . b
2. c 3. b

B.
1. 2-1-3
2. 1-4-2-3

Part 2
 * Key Words and Expressions
· A. 1. pine cone
2. bird feeder 3. hang
4. string
 B. 1. b, c
2. a, c
3. a, b
4. b, c
* Write Your Own Outline
C. 1. It’s a pine cone. You can make a bird feeder.

2. He’s mixing cornmeal and shortening in a bowl

3. He’s spreading the mixture of cornmeal and shortening on a pine cone.

4. He is coating the pine cone with bird seed. He is rolling the coated pine cone in bird seed.

5. It is hanging in a tree. The birds are eating the seeds from the pine cone.
C.
Title: How to Make a Pine Cone Bird Feeder
 Steps:
1. Get a large dry pine cone.

2. Mix some cornmeal and shortening together in a bowl.

3. Spread the cornmeal and shortening all over the pine cone.

4. Roll the pine cone around in a pan of bird seed to cover it with seed.

5 Tie a string to the pine cone and hang it in a tree.
* Writing Focus 2
A.
1. c
2. b

B.
1. An easy dessert to make
 2. making a basket
Part 3
* Practice Drafting
A.
Title: How to Make a Paper Airplane

Goal and Materials: Get a rectangular piece of paper and follow the steps below. You can
make a paper airplane and have hours of fun with it.,
Steps: 1 ~ 5

Ending : Your plane is ready to fly.
B.
1. First
2. Next
3. Then
4. After that
5. Finally
C.
New sentences:
· Are you bored? Do you want to have fun with just a piece of paper?
· You will have something that looks like a house.
· It must have a sharp point. This will help it cut through the air.
· Use your fingernails to sharpen the folds
· Do not overload the plane with stickers. It will not fly well.
· You can get friends to make their own planes to have contests or just have fun by yourself.
* Complete the Sample Draft
A.
1. First 2. Then 3. Next 4. After that 5. Finally
B.
1. Would you like to have birds visit your house so you can watch them.

2. A pine-cone bird feeder is very easy to make.

3. Soon, many birds will come to visit your house to enjoy the free food

4. If you hang it, you will see many birds outside your window.
* Quiz on Writing
1. c
2. a
3. c 4. b
Part 4
* Review Writing Focus
A.
1. T – Using a library can be fun.
 X – After that, walk to the bathroom.

2. T – Finger painting is fun and easy to do.
 X – Oil paintings can be sold for a lot of money.
B.
1. First, get a net and an empty jar. – How to Catch Butterflies
2. Many children like to make paper airplanes. – Making Paper Airplane

3. Second, everyone must be quiet while they wait. – Throwing a Surprise Party

4. Tag is a fun game to play. – How to Play a Game
Unit 6 How to Cook
Part 1
* Key Words
A.
1. couple
2. jar
3. slices
4. scoop

5. Spread
6. ready
7. add
8. mess
* Writing Form
A.
1. a, d 2. b 3. b
	Title
	How to Make a Peanut Butter and Jelly Sandwich

	Goal and
Materials
	making a peanut butter-and-jelly sandwich

a butter knife, a jar of peanut butter, a jar of jelly, and two slices of bread

	Steps
	1. spread peanut butter on one slice of bread

2. spread jelly on the other slice of bread

3. put the peanut butter and jelly sides together

	Conclusion
	clean up any mess you have made

B.
* Writing Focus 1
A.
1. The weather is hot.
2. He likes to eat sandwiches for lunch.
B.
1. b
2. a
 3. c
4. d
Part 2
 * Key Words and Expressions
· A. 1. stir
2. throw away 3. bowl
4. syrup
 B. 1. a, c
2. a,b,c,
3. b
4. a, c
* Write Your Own Outline
B.
1. He is a cook. He is putting an egg and milk into a bowl.

2. He is stirring the egg and milk.

3. He is heating the oil in a frying pan.

4. The cook is putting a piece of bread into the egg and milk.

5. He is frying the piece of bread.
C.
Title: How to Cook French Toast
 Steps:
1. Break an egg into a bowl and add two tablespoons of milk and a little salt.

2. Stir the egg and milk with a fork for about one minute.

3. Heat one tablespoon of oil in a frying pan on medium heat.

4. Put a piece of the bread in the egg mixture until it is completely wet.

5. Put the wet bread into the frying pan and cook it until it is brown on each side.
* Writing Focus 2
A.
1. . fact
2. example
3. detail
4. . fact
5. example

B.
1. A
2. B
3. c
Part 3
* Practice Drafting
A.
Title: How to Make a Ham and Cheese Omelet

Goal and Material: To make a ham and cheese omelet, all you need are two eggs, ham,
cheese, and about 15 minutes.
 Steps: 1 ~ 5

Ending : Your omelet is ready!
B.
1. First
2. Second 3. Next 4. After that 5. Finally
C.
New sentences:
· Learning how to make a good omelet is a useful skill to know.
· It is very easy and you can impress your parents and friends.
· Be sure not to get any shell inside the bowl.
· You don't want to eat any egg shells.
· The mixture should be yellow.
· Make sure the pieces are all about the same size.
· There should be the same amount of cheese and ham.
· Turn the heat to medium-low.
· Then, add the egg mixture.
· Let it cook for about 45 seconds and then fold the egg in half. Cook each side for one to two minutes.
* Complete the Sample Draft
A.
First
Also After that Then
Last of all
B.
1. Do you have some bread in your kitchen that is getting old?

2. Well, if you do, don’t throw it away.

3. French toast is one of the easiest foods in the world to cook

4. So, don’t throw that old bread away.
5. Use it to make some delicious French toast
* Quiz on Writing

1. a

2. c

3. c.

Part 4
* Review Writing Focus
A.
1. topic sentence

2. supporting sentence

3. topic sentence

4. supporting sentence
B.
(Answers can vary.)

1. Most importantly, she is kind.

2. First of all, they are loyal.

3. As the first step, make the dough.
4. First, they are expensive.
