

Blueprint 6

Answer Key

Module 1 - Preview

Grammar (pg. 7)

1. c
2. *Answers will vary.* never; hardly ever; seldom/rarely; sometimes; often; usually; always
3. Defining relative clauses specify which person, place, or thing is being talked about. The manager who/that hired me is a very nice guy.
4. He has applied to this company over three times now.

Module 1 - Lesson 1 What's a social media manager?

B Authentic Text (pg. 8)

Part 2

Answers may vary.

1. I think social media managers are an important voice for a company. For many people, interaction with a company through its social media presence forms their primary opinion of the company.
2. Some people like to intentionally upset people online. This is a sort of pastime for them, and these people are often called "trolls."
3. I've never thought about a future employer possibly seeing my social media account. Luckily, I don't think I've ever posted anything that I'd be embarrassed by. But I think employers should be allowed to look at them if the person's social media account is accessible to the public.

Part 3

b

Part 4

1. c 2. a 3. d 4. b 5. a

C Vocabulary (pg. 9)

Part 1

1. data
2. unique
3. monitor
4. consumer
5. insult

Part 2

1. b
2. e

3. d

4. c

5. a

Module 1 - Lesson 2 Job Ad

B Authentic Text (pg. 10)

Part 1

1. outstanding
2. certificate
3. technical
4. interact
5. paperwork
6. overtime
7. promotion
8. retirement

Part 2

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

D Grammar (pg.11)

Part 1

1. does → is doing
2. work → am working
3. OK
4. Are you believing → Do you believe

Part 2

1. all the time
2. usually
3. Sometimes
4. always
5. frequently
6. Occasionally

Module 1 - Lesson 3 Danger on the Job

B Audio (pg.12)

Part 1

The most injuries:

1. Farming
 2. Residential care facility / nursing home workers
- The most deaths: Logging

Part 2

1. police, firefighting
2. 100,000
3. animals
4. lifting, patients
5. industries
6. hospitals

C Vocabulary (pg. 12)

Part 1

1. strike
2. on duty
3. construction
4. gear
5. remote

Part 2

1. factor
2. fatal
3. trade
4. demand
5. Incident

D Grammar (pg. 13)

1. that
2. that
3. whose
4. who
5. which

Module 1 - Lesson 4 Interviewing

B Authentic Text (pg. 14)

Part 2

Answers will vary.

1. I'd rather be interviewed by one person. I feel that you can build a relationship with one person, but it's hard to identify with many people at once.
2. I agree that it's better to identify something that you're truly passionate about rather than comment on a job-related topic that you're only mildly interested in.
3. I would talk about a time when I trusted someone too much. I did a lot of work for him, and I never got paid. I'll never work so hard based on only trust again.

Part 3

True statements: 3, 4, 6, 7

C Vocabulary (pg.14)

Part 1

1. prospective
2. interfere with
3. division
4. passionate
5. objective

Part 2

1. ambitious
2. differentiate
3. committee
4. enthusiastic
5. expand

D Grammar (pg. 15)

1. have, been working
2. has expanded
3. has been snowing
4. has been interfering
5. Have, made

Module 1 - Lesson 5 Writing a Cover Letter

C Authentic Text (pg. 16)

Part 2

1. false
2. true
3. true
4. true
5. false

Part 3

Answers may vary.

1. She has worked in the industry for seven years, including three years as a manager.
2. She has met sales goals and helped with the restaurant's social media presence. She has also ensured that the restaurant followed all food safety rules.

D Vocabulary (pg. 17)

1. f
2. c
3. h
4. e
5. g
6. a
7. b
8. d
9. j

Module 1 - Active Review

A Growth Industries (pg. 18)

1. specialise
2. analysed
3. growth
4. expanding
5. potential
6. factor
7. regulations
8. ambitious
9. skilled
10. Construction
11. demand
12. consumers

Fluency (pg. 19)

A Read to speak

1. that
2. offer
3. are seeking
4. passionate
5. gear
6. Complying
7. certificate
8. position
9. references

B Listen to Speak (pg. 19)

Part 1

1. tell me why you're interested in
2. Have you worked as a tour guide
3. you have a professional certificate

Part 2

1. true 2. true 3. false 4. false

Module 2 – Preview

Grammar (pg. 21)

1. Isabel watched British television shows to improve her English. Isabel was watching British television shows to improve her English.
2. a, I used to only eat fast food.
3. He has lived abroad for seven years now.
4. *Answers will vary.* I am the tallest in the class. I have shorter hair than my friend Jake. I am the worst at maths.

Module 2 - Lesson 1 Fashion

B Authentic Text (pg. 22)

Part 3

- 4, 1, 3, 2

Part 4

- True statements: 1, 3, 5, 6, 7

C Vocabulary (pg. 23)

Part 1

1. identify
2. boost
3. individual
4. marketing
5. urban

Part 2

1. c
2. b
3. b
4. a
5. c

Module 2 - Lesson 2 The Art of Filmmaking

B Vocabulary (pg. 24)

Part 1

1. complex
2. praise
3. impressive
4. images
5. argue
6. artistic

Part 2

1. c
2. e
3. b
4. a
5. h
6. g
7. d
8. f

C Grammar (pg. 24)

Part 1

1. made, praised, did
2. didn't see, fell, was watching
3. started, were discussing

Part 2

1. would
2. use to
3. used to

Module 2 - Lesson 3 World Cuisine

B Audio (pg. 26)**Part 1**

True statements: 2, 4, 5

Part 2

1. Indian
2. evolution
3. climates
4. disease
5. cuisine
6. temperatures

C Vocabulary (pg. 26)**Part 1**

1. harmful
2. theory
3. germs
4. protection
5. evolution

Part 2

1. b
2. a
3. c
4. a
5. b

D Grammar (pg. 27)

1. They've → They'd
2. OK
3. didn't discover → hadn't discovered
4. studied → studying

Module 2 - Lesson 4 Pop Idols

B Authentic Text (pg. 28)**Part 3**

True statements: 3, 4, 5, 6, 7

C Vocabulary (pg. 28)**Part 1**

1. forbid
2. producer
3. contract

4. solo
5. wear out

Part 2

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

D Grammar (pg. 29)

1. much
2. least
3. earlier
4. more and more
5. cities
6. better

Module 2 - Lesson 5 British Culture

D Analyse the Text (pg. 30)**Part 1**

1. true
2. true
3. false
4. false
5. true

Part 2

Answers may vary.

1. She suggests that they see some famous landmarks like Big Ben and Parliament, and that they also have authentic British food.
2. The Lake District has beautiful scenery. Shakespeare was born in Stratford, and there's a monument to him there.

E Vocabulary (pg. 31)**Part 1**

1. palace
2. haunted
3. parliament
4. breathtaking
5. monument

Part 2

1. landmark
2. tonnes of
3. sophisticated
4. itinerary
5. authentic

Module 2 - Active Review

A Radio Show (pg. 32)

1. familiar
2. biggest
3. popularised
4. moving
5. praised
6. urban
7. grown
8. blockbuster
9. aesthetic

Communication

A Vocabulary (pg.33)

Arts & Entertainment: producer, aesthetic, tale, appearance

Cooking: mild, cuisine, germ, substance

Travel: monument, palace, landmark, itinerary

B Andrei's Bistro (pg.33)

1. false
2. true
3. false
4. true
5. true

Quarter Test 1

A Vocabulary (pg. 34)

1. solo
2. passionate
3. popularise
4. shift
5. germs
6. itinerary
7. express
8. adapt
9. taste
10. constantly

B Grammar (pg. 34)

1. He's trying
2. begun
3. was getting
4. which
5. least
6. had
7. once in a while
8. used to
9. I've
10. nicer

C Listening Comprehension (pg. 35)

- 1.
1. references
2. factor
3. expand

4. promotion
5. position
6. interacting
- 2.
1. c
2. a
3. b

Module 3 - Preview

Grammar (pg. 37)

1. Antonio will be driving to his parent's house for summer break.

2. a
3. will have voted
4. Answers will vary. can, ought to, must

Module 3 – Lesson 1 Celebrities and Elections

B Multi-Text (pg. 38)

Part 1

Answers will vary.

1. I agree that being honest is the most important personality trait for politicians. You need to be able to trust a politician to keep his or her word.
2. I once bought a pair of trousers that a celebrity endorsed, but they were of poor quality. I never trusted a celebrity endorsement again.
3. I am familiar with Oprah. I think people like her because she's passionate about things that matter.
4. I agree that celebrities should not be involved in politics.

Part 2

1. 4
2. 2
3. 1
4. 3

Part 3

True statements: 1 (Text 2), 3 (Text 3), 5 (Text 1), 6 (Text 4)

Vocabulary (pg. 39)

1. i
2. g
3. j
4. f
5. b
6. e
7. a

8. h
9. c
10. d

D In Your World (pg. 39)

Answers will vary.

1. Some actors in my country are very outspoken about politics, but generally the public doesn't listen to them.
2. I tend to support candidates who seem honest and capable of doing the job right.
3. Some political ads discuss policy. They provide a starting point for further research, but they don't sway my opinion on their own.

Module 3 - Lesson 2 Systems of Government

A Authentic Text (pg.40)

1. system
2. govern
3. prime minister
4. ruled
5. replace
6. settle

B Vocabulary (pg. 40)

Part 1

1. judge
2. democratic
3. court
4. disagreement
5. majority

Part 2

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

D Grammar (pg. 40)

Part 1

1. Parliament isn't going to meet tomorrow.
2. My lawyer will be speaking in court. / My lawyer is going to be speaking in court.
3. How will they enforce the law? / How are they going to enforce the law?

Part 2

1. get
2. we'll change
3. resigns
4. don't

Module 3 - Lesson 3 International Cooperation

B Audio (pg. 42)

Part 1

- a. 3
- b. 2
- c. 3
- d. 2
- e. 1
- f. 1

Part 3

- a. 2
- b. 1
- c. 3
- d. 1
- e. 3
- f. 2

C Vocabulary (pg. 43)

Part 1

1. agreement
2. reduction
3. crop
4. cooperate
5. switch

Part 2

1. respond
2. fatal
3. estimate
4. factor
5. technical

D Grammar (pg. 43)

1. will not/won't have signed
2. will have switched
3. Will, have ended
4. will have made

Module 3 - Lesson 4 Immigration

B Authentic Text (pg. 44)

Part 3

1. N
2. A
3. A
4. N
5. A
6. N

C Vocabulary (pg. 45)

Part 1

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

Part 2

1. peaceful
2. arguments
3. flow
4. opponent
5. cut

E Grammar (pg. 45)

1. couldn't
2. should
3. have
4. had better
5. must

Module 3 - Lesson 5 Letter to the Editor

A Authentic Text (pg. 46)

Part 2

1. true
2. true
3. false
4. false
5. true

Part 3

Answers will vary.

1. The writer is concerned about low voter turnout. Only 41 percent of eligible voters voted in the last local election.
2. AVR stands for "automatic voter registration." With AVR, every person with a driving licence is automatically registered to vote.

D Vocabulary (pg. 47)

Part 1

1. registration
2. participate
3. percentage
4. unacceptable
5. confusion

Part 2

1. right
2. measure

3. democracy
4. automatic
5. pass

Module 3 - Active Review

A A World Government? (pg. 48)

1. replace
2. cooperate
3. threats
4. ought
5. measures
6. survive
7. attempt
8. beliefs
9. Joint
10. governed

1. The woman thinks that world government will prevent war and global warming.
2. The man thinks that world government won't work because there are too many different cultures, which can never completely understand each other.

B Predictions (pg. 48)

Answers will vary.

1. ...people will rebel to establish a sense of self-determination.
2. ...economies worldwide will begin to crash.
3. ...we'll eventually discover alien life.
4. ...they will be better able to provide for their people.

Fluency

A Read to Write (pg. 49)

1. eligible citizen
2. 70, 90
3. issues, candidates
4. expensive

Module 4 - Preview

Grammar (pg. 51)

1. *Answers will vary.*

The subject receives the action in a passive voice sentence. He was hit by lightning.

2. Eric has a bad habit of eating other people's food from the company fridge.
3. David hopes to finish his report quickly so that he can go out with his girlfriend tonight.
4. *Answers will vary.* Could you pass the salt? Can you turn down the volume? Should we park here?

Module 4 - Lesson 1 Why We Love Science Fiction

B Authentic Text (pg. 52)

Part 3

1, 4, 2, 3

Part 4 (pg. 53)

True statements: 1, 2, 5, 6, 7

C Vocabulary (pg. 53)

Part 1

1. mankind
2. progress
3. socialise
4. nuclear
5. threaten

Part 2

1. concept
2. face
3. rebel
4. take over
5. novelist

Module 4 - Lesson 2 Science Fiction and Science Fact

B Vocabulary (pg. 54)

Part 1

1. inaccurate
2. virus
3. violent
4. target
5. connection

Part 2

1. g
2. c
3. b
4. j
5. f
6. d
7. a
8. e
9. k
10. i
11. h

C Grammar (pg. 55)

Part 1

1. be corrected
2. was treated

3. have been made

Part 2

1. Claiming to be sick, she went home early.
2. Considered too violent, the film was unsuccessful.
3. Making hiring decisions, they take experience into account. / Taking experience into account, they make hiring decisions.

Module 4 - Lesson 3 Under the Sea

B Audio (pg. 56)

Part 1

1. b
2. a
3. b
4. a
5. c
6. c

C Vocabulary (pg. 56)

Part 1

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

Part 2 (pg. 57)

1. satellite
2. wave
3. volcano
4. observation
5. surface

D Grammar (pg. 57)

1. Do you have any questions to ask?
2. They're gathering data to understand whales.
3. We expect the satellite to send useful information.
4. It's hard for scientists to make predictions about volcanoes.

Module 4 - Lesson 4 Voyage to Mars

B Authentic Text (pg. 58)

Part 2

Answers will vary.

1. I think that the possibility of life on Mars is indeed one of the most thrilling topics in science. People have always wondered about life "out

there.” Some other thrilling topics are genetic engineering and AI.

2. I think it’s inevitable that people will leave Earth. We’re a curious species, and as technology advances, we’re going to do many things that seem too difficult today.

3. I think that inspiring young people is the most important reasons. When there is nothing exciting that people do as a species, we start to become bored and uninterested in making the world a better place. Travelling to Mars will show people that anything is possible.

Part 3

True statements: 1, 2, 3, 5, 8

C Vocabulary (pg. 59)

Part 1

1. voyage
2. inventor
3. soil
4. atmosphere
5. telescope

Part 2

1. extract
2. conduct
3. analysis
4. In spite of
5. permanently

D Grammar (pg. 59)

1. must
2. might
3. should
4. Could

Module 4 - Lesson 5 A Sci-Fi Story

C Authentic Text (pg. 60)

Part 2

True: 2, 3, 4, 5
Order: 3, 2, 4, 5

Part 3

Answers will vary.

1. Mr Cave didn’t want to sell it, so he would raise the price until customers gave up.

2. First, he feels bored. Then he feels curious when he sees the glowing egg, and when he looks at it, he feels amazed.

D Vocabulary (pg. 61)

Part 1

1. moonlight
2. curiosity

3. crystal
4. wander
5. ray

Part 2

1. a
2. b
3. a
4. b
5. c

Module 4 – Active Review

A Mysteries (pg. 62)

Part 1

1. Observations
2. are caused
3. volcanoes
4. origin
5. mysterious
6. have recently been
7. seen
8. to solve
9. Could there
10. orbiting
11. must be
12. Named Planet Nine

Part 2

1. It is unusually wide and deep.
2. They include up to 200 whales.
3. Icy objects nearby are moving strangely.

B More Scientific Mysteries (pg. 62)

Answers will vary.

Mystery 1

The Black Knight Satellite

Details 1

A mysterious satellite is in orbit around Earth. No one knows for sure how it got there, but it was discovered in 1899 when Nikola Tesla was doing radio experiments. Some people believe that it was put in orbit by aliens watching our planet.

Mystery 2

What the universe is made of.

Details 2

For most of recent scientific history, people believed that the universe was made of atoms. Now, astronomical calculations suggest only 5% of the universe is atoms. The other 95% is made

from substances called “dark matter” and “dark energy,” but those names are just really another way of saying “we don’t know what they are.”

Communication

B Trivia Quiz (pg. 63)

1. b
2. d
3. c
4. true
5. true
6. true
7. false

Quarter Test 2

A Vocabulary (pg. 64)

1. f
2. c
3. a
4. j
5. b
6. d
7. h
8. g
9. e
10. i

B Grammar (pg. 64)

1. a
2. c
3. a
4. c
5. b
6. c
7. b
8. a
9. a
10. b

C Reading Comprehension (pg. 65)

1. false
2. true
3. true
4. false
5. false
6. true
7. false

D Write (pg. 65)

Answers will vary.

1. I do not agree with the opinion above. People often smoke e-cigarettes in public in my town. I don’t care if the discharge from them isn’t harmful.

I don’t want to be exposed to a cloud of someone’s stinky vapour.

2. Yes, I would like to see changes in tax laws. Corporations and the wealthy need to be taxed more.
3. I think space travel will be a common occurrence. I also think space travel will bring about resource acquisition from space. With that, poverty may be eliminated. With the decline in poverty, crime will begin to disappear too.

Module 5 - Preview

Grammar (pg. 67)

1. a
2. where, when, why
3. a
4. *Answers will vary.*
I like going to the North Gate Mall, where all the other young people like to hang out.

Module 5 - Lesson 1 How Entertainment can Make a Difference

B Multi - Text (pg. 68)

Part 1

Answers may vary.

1. The golden arches are the best known symbol of the fast food industry.
2. The writer of Text 2 changed his/her diet and became more conscious about healthy choices.
3. Edward Dowel wondered if it would be possible to lose weight by eating fast food sensibly. He tried to eat healthy options at McDonald’s.

Part 2 (pg. 69)

1. 1
2. 3
3. 2
4. 1

Part 3

True statements: 1, 3, 4, 7, 8

C Vocabulary (pg. 69)

Part 1

1. fear
2. uncertain
3. seize
4. symbol
5. conscious

Part 2

1. typically
2. initial
3. tackle

4. link
5. make a difference

Module 5 - Lesson 2 New Releases

B Vocabulary (pg. 70)

Part 1

1. capacity
2. A great deal
3. No wonder
4. probable
5. primary
6. adjust

Part 2

Answers will vary.

1. The virtual reality goggles were impressively interactive.
2. The new updates for his phone caused a lot of glitches, so he called customer service.
3. The graphics in video games have improved a lot.
4. Tommy had every new convenience, but he was still unhappy.

D Grammar (pg. 71)

1. I wonder whether the software is interactive.
2. He can't decide if he should buy a new tablet.
3. They don't know how long the updates will take.
4. She's asking what the primary purpose of the programme is.

Module 5 - Lesson 3 Sportscast

B Audio (pg. 72)

Part 1

Answers will vary.

Before and during war:

born in Germany
fought in war
put in prisoner of war camp

After war:

decided to stay in England
played for small team
signed for Manchester City
played 500 games
broke his neck
worked as a coach

Part 2

1. Bremen, Germany
2. fought

3. stay in England
4. Manchester City
5. neck
6. successful

C Vocabulary (pg. 72)

Part 1

1. coach
2. goalkeeper
3. spectator
4. comparison
5. astonished

Part 2 (pg. 73)

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

D Grammar (pg. 73)

Part 1

1. when
2. where
3. where
4. when.

Part 2

1. The restaurant where he works is always crowded.
2. That was the moment when she decided to become an athlete.
3. There were many times when my coach inspired me.

Module 5 - Lesson 4 Watch this, Not That

D Vocabulary (pg. 74)

Part 1

1. exotic
2. disaster
3. drown
4. tragedy
5. exhaustion

Part 2

1. a
2. c
3. c
4. b
5. a

E Grammar (pg. 75)

1. The bill should be paid (by you) before you leave.
2. The case could not be won by the lawyer.
3. The car's price should be raised (by you) after you do some minor repairs.
4. The assignment might be completed by them by tomorrow.
5. The game could have been lost by us.

Module 5 - Lesson 5 Don't be Rude

D Analyse the Text (pg.76)

Part 1

True statements: 1, 4, 5, 7, 8

Part 2

1. It's most appropriate when you aren't in a conversation or surrounded by people.
2. The light from your phone distracts other audience members.

E Vocabulary (pg. 77)

Part 1

1. darkness
2. suggest
3. interruption
4. enjoyment
5. reputation
6. politeness
7. continuously
8. distract

Part 2

1. a
2. b
3. c
4. a

Module 5 - Active Review

A Inspiring Stories (pg. 78)

Part 1

1. false
2. false
3. true
4. true

Fluency

A Read to Speak (pg. 79)

Answers will vary.

2. The New Stories of the Internet
3. Streaming the Future

B Write to Speak (pg. 79)

Answers will vary.

1. More and more companies are developing video games to sell their products. One such game is called Spot. In it, the trademarked logo for a soda is the main character in a fun adventure game.
2. Advertisements are expensive. Developing games is not cheap, but a successful game will be popular with more people for a longer time than even the most popular advertisements. I think companies will see the benefit of developing games as advertisements.
3. Advertisers will be able to reach more people through video game advertisements. People will have more fun playing games than watching advertisements. However, if a game isn't good, people may have a negative opinion of the product.

Module 6 – Preview

Grammar (pg. 81)

1. I said that I was not bothered by getting bad marks
2. b
3. b
4. off

Module 6 – Lesson 1 Mysteries

B Multi-Text (pg. 82)

Part 2

1. 3
2. 1
3. 2
4. 1
5. 2
6. 3
7. 1

Part 3 (pg. 83)

1. 1971
2. 1980
3. 2016
4. \$200,000, \$200,000
5. 45

C Vocabulary (pg. 83)

Part 1

1. puzzled
2. discovery
3. capture
4. reward

5. identity

Part 2

1. witness
2. investigate
3. resource
4. case
5. reveal

Module 6 - Lesson 2 Corporate Crimes

A Vocabulary (pg. 84)

1. criminal
2. panic
3. debt
4. finance
5. investor
6. corporation
7. fraud
8. scandal

B Authentic Text (pg. 84)

1. criminal
2. corporations
3. dishonesty
4. Finance
5. investors
6. scheme
7. panic
8. fraud
9. debt
10. vanish
11. innocent
12. scandal

D Grammar (pg. 85)

1. The CEO told the crowd of journalists that he had no comment.
2. She said that the corporation was losing money.
3. The receptionist asked me what my speech was about.
4. The boss told/asked me to be on time for our meeting.

Module 6 - Lesson 3 International Law

B Audio (pg. 86)

Part 1

1. b
2. c
3. c
4. a
5. c
6. b

C Vocabulary (pg. 86)

Part 1

1. punishment
2. guard
3. vast
4. positive
5. imprisonment

Part 2

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

D Grammar (pg. 87)

1. Marcus downloaded an app so that he could track his sleep cycles.
2. Although / Even though / While this is my favourite band, I can't afford tickets to the concert.
3. It's so cold outside that you can see your breath!
4. Although / Even though / While there is a lot of research into mass incarceration, we don't have a solution yet.
5. Violent crime was such a big problem that we had to build more prisons.

Module 6 - Lesson 4 Getting Out of a Speeding Ticket

B Authentic Text (pg. 88)

1. a
2. b

C Vocabulary (pg. 89)

Part 1

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

Part 2

1. apparent
2. intention
3. obey
4. defence
5. remark

D Grammar (pg. 89)

1. get out of
2. bring up
3. takes off

Module 6 - Lesson 5 Electoral Reform

D Analyse the Text (pg. 90)

Part 1

1. false
2. false
3. true
4. true
5. false
6. false
7. false
8. true

Part 2 (pg. 91)

1. Geoff Mullins MP believes that many voters do not feel represented under the current system.
2. They have great respect for him and agree with the points in his speech.

E Vocabulary (pg. 91)

Part 1

1. c
2. c
3. a
4. b
5. a

Part 2

1. distant
2. revise
3. declare
4. decade
5. office

Module 6 - Active Review

A Debate (pg. 92)

Part 1

1. b
2. a
3. a

Part 2

Answers will vary.

1. He says that they should have to pay the money back, pay fines, and do community service.
2. It negatively affects a lot of people. Because they spend so much time around other criminals, they become worse.

3. The woman mentions that prison is both for the protection of innocent people and for punishment.

Communication

A Warm-Up (pg. 93)

1. DB Cooper or Jack the Ripper
2. Two of the following: Volkswagen, Enron, and WorldCom.

B Trial of the Decade (pg. 93)

Part 1

1. declared
2. vanished
3. evidence
4. witnesses
5. even though
6. debts
7. took off
8. released
9. reward
10. capture

Part 2

Answers will vary.

1. "Mr Morales (has) committed fraud and does not want to face the scandal," Mr Ames said.
2. Mr Ames said that he was innocent and that justice had been done.

C Crime Story (pg. 93)

Part 2

Answers will vary.

Crime: Death of 5-year-old boy at summer camp
Suspects: Terri Clark and Maribeth Wansley
Witnesses: Four adult supervisors and several children
Evidence: The group's presence at a waterfall/creek area, failure of an itinerary to mention said visit, failure of the "camp" to have proper licence, physical remains of a child
Verdict: Involuntary manslaughter and reckless conduct; operating a learning centre without a licence

In July 2017, Benjamin Hosch III joined his camp group for a picnic and water play at a local creek and waterfall. A while later, supervisors noticed that Benjamin was missing from the group. A search found Benjamin's lifeless body in a nearby pool. The child had struck his head and drowned in the water. The camp, an unlicensed entity with untrained supervisors, was accused of being criminally negligent in the child's death. As camp director and owner, Terri Clark and Maribeth Wansley are accused of involuntary manslaughter and reckless conduct.

Quarter test 3

A Vocabulary (pg. 94)

1. h
2. e
3. i
4. j
5. b
6. l
7. f
8. k
9. a
10. g
11. c
12. d

B Grammar (pg. 94)

1. c
2. a
3. b
4. a
5. b
6. c
7. a
8. c
9. b
10. a

C Reading Comprehension (pg. 95)

1. false
2. true
3. true
4. true
5. false
6. false
7. false

D Write (pg. 95)

Answers will vary.

1. My favourite TV show is about a family with a hard-working mother and father. This show is good because it shows how life is not easy. Even though the mother and father work hard, they make time for one another and their family. I think it's a good model for more people to follow.
2. Many people don't realise how addicted they are to their phones. It can lead to rude behaviour. A friend of mine used to constantly check her social media during dinners with other friends. I took her aside and told her how that behaviour could affect other people's perception of her. It had become such a habit that she wasn't aware of what she was doing. She was glad that I told her about it. She made an effort to not touch her phone and join the conversation during dinner.
3. I would like my government to change the laws regarding predatory lending. Too many people

borrow money without understanding what they're getting into. It ruins peoples' lives.

Module 7 - Preview

Grammar (pg. 97)

Answers will vary.

1. If I exercised more often, I would be healthier.
2. If I had had more time this morning, I would have made breakfast.
3. I neither work out regularly nor watch my nutrition.
4. I tried both traditional medicine and home remedies.

I will either go home or go to the hospital. He will neither eat nor sleep.

Module 7 - Lesson 1 Ask Dr Kim!

B Authentic Text (p.98)

Part 3

1. c

Part 4 (p.99)

1. c
2. a
3. c
4. a
5. c

C Vocabulary (pg. 99)

Part 1

1. a
2. c
3. a
4. c

Part 2

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

Module 7 - Lesson 2 Mind vs Body

A Authentic Text (pg. 100)

1. If I had seen an article like this when I was sick, I might have gotten help sooner.
2. Even if someone had questioned my behaviour, the anorexia would have explained it away.

3. "If you wanted to be pretty, then you would starve yourself."

B Vocabulary (pg. 100)

Part 1

1. absence
2. gradually
3. Therapy
4. absurd
5. optimistic
6. advertising
7. junk food
8. disorder
9. struggled
10. coping
11. mental

Part 2 (pg. 101)

1. therapy
2. junk food
3. advertising
4. struggle
5. mental

C Grammar (pg. 101)

1. walk
2. have noticed
3. had called
4. recover
5. cared
6. have struggled

Module 7 - Lesson 3 Alternative Medicine

B Audio (pg. 102)

Part 1

Daniel

1. mother was an herbalist / knows about the holistic approach
2. uses plant-based medicine
3. drugs aren't bad, but doctors care more about treating diseases than a person

Cam

1. herbs and supplements are a scam / no governing body to test them
2. doesn't use alternative medicine
3. will stick with tried-and-tested science

Evan

1. met with holistic practitioner who was smart and caring
2. used alternative medicine to cure serious condition
3. still trusts conventional medicine

Part 2

1. Daniel
2. Evan
3. Cam
4. Evan
5. Daniel
6. Cam

Part 3 (pg. 103)

1. approach; perfect treatment
2. minority; it doesn't work
3. condition
4. safety; effectiveness
5. in favour of

C Vocabulary (pg.103)

1. alternative
2. at rest
3. debate
4. minority
5. process

D Grammar (pg. 103)

1. either
2. None
3. all
4. both

Module 7 - Lesson 4 Stress & Aliments

B Authentic Text (pg. 104)

Part 3

False: 1, 7

2. 3
3. 5
4. 6
5. 1
6. 4
8. 2

C Vocabulary (pg. 104)

Part 1

1. c
2. b
3. d
4. a

Part 2

1. as follows
2. relief
3. desperate
4. sensation

E Grammar (pg. 105)

1. necessary
2. share
3. be
4. requested
5. advises

Module 7 - Lesson 5 Why Vaccines Matter

D Analyse the Text (pg. 106)

Part 1

1. false
2. true
3. false
4. true
5. true
6. false

Part 2

1. Parents fear that vaccinations will cause autism.
2. If we don't vaccinate children, many can become sick and we lose our herd immunity.

E Vocabulary (pg. 107)

Part 1

1. examine
2. educate
3. vaccine
4. cure
5. develop

Part 2

1. misleading
2. dismiss
3. innocently
4. misinform
5. immune system

Module 7 - Active Review

A Discussing Acupuncture (pg. 108)

Part 1

1. pain
2. ailments
3. conventional
4. at rest
5. relief
6. desperate
7. faith
8. mental
9. temptation

B Alternative Medicine (pg. 108)

Part 2

Acupuncture

- Acupuncture is the process of using needles to stimulate certain nerve points in the human body.
- It is used to treat anything from sore muscles to issues with internal organs.
- I have no experience with acupuncture. I would be nervous to have needles stuck into my body, but many people claim that it works well.

Aromatherapy

- Aromatherapy is the use of smells to bring about changes and healing to the body.
- It treats stress mostly, but the relief of stress helps the rest of the body heal.
- I like aromatherapy. Surrounding myself with nice smells helps me relax at the end of a long day.

Answers will vary. **Turmeric (Ayurveda)**

- Turmeric is a spice that comes from the turmeric plant. It is commonly used in Indian cooking.
- Turmeric is helpful for lowering cholesterol levels and reducing inflammation.
- I feel good after eating foods that include turmeric. The added advantage is that food cooked with turmeric tastes great!

Fluency

A Read to Write (pg. 109)

1. occurring
2. advertising
3. overweight
4. absurd
5. that
6. nor

Module 8 – Preview

Grammar (pg. 111)

1. Do you enjoy reading business articles about your favourite companies?
2. *Answers will vary.*
My teacher is both helpful and friendly.
3. I don't agree; he does work very hard.
4. *Answers will vary.* I want to take a break.
Take a look at that sunset!

Module 8 - Lesson 1 Innovators

B Authentic Text (pg. 112)

Part 3

- 3, 1, 2, 4

Part 4

True statements: 2, 3, 5, 6, 8

C Vocabulary (pg. 113)

Part 1

1. programming
2. strain
3. innovator
4. contrast

Part 2

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

Module 8 - Lesson 2 Entrepreneurs

B Vocabulary (pg. 114)

Part 1

1. boldly
2. entrepreneur
3. media
4. pride
5. reinvented
6. discouraged
7. creations
8. aimed
9. self-confident
10. discrimination

Part 2

1. self-confident
2. discrimination
3. pride
4. media
5. discourage

D Grammar (pg. 115)

1. Here comes our bus.
2. Seldom have I felt so self-confident.
3. Rarely has one person built such a big media empire.
4. Never had she experienced such discrimination.

Module 8 - Lesson 3 Free Money?

B Listening (pg. 116)

1. b
2. a
3. b
4. c
5. c

6. a

C Vocabulary (pg. 116)

Part 1

1. starving
2. handout
3. backup
4. economy

Part 2

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

D Grammar (pg. 117)

Part 1

1. do
2. did
3. do
4. does
5. did

Part 2

Emphatic sentences: 1, 3, and 4.

Module 8 - Lesson 4 Shorter Workdays

B Authentic Text (pg. 118)

Part 3

True sentences: 1, 3, 4, 7, 8.

C Vocabulary (pg. 119)

Part 1

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

Part 2

1. c
2. b
3. c
4. a

D Grammar (pg. 119)

1. take a break
2. make a mistake

3. take a look
4. make a decision

Module 8 - Lesson 5 Work Environment

D Analyse the Text (pg. 120)

Part 1

1. false
2. true
3. false
4. true
5. true
6. false

Part 2

1. He liked not having to commute and choosing his own schedule.
2. The author found himself being less productive or motivated while working at home.

E Vocabulary (pg. 121)

Part 1

1. c
2. a
3. a
4. b

Part 2

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

Module 8 - Active Review

A A Course Description (pg. 122)

Part 1

1. aims
2. creation
3. economy
4. acquire
5. implement
6. funds
7. media

Part 2

1. The two parts of the course focus on concepts in economic theory and acquiring the practical knowledge needed in order to start a business.
2. I would be interested in taking this course

because I plan on owning my own business someday.

Communication

B Suggestions (pg. 123)

Part 1

b, c, a

Part 2

Answers will vary.

- a. The computers are outdated, and the company should buy new ones.
- b. The office should implement a stricter dress code to make the workplace more professional.
- c. The office needs a break room to help employees relax during the workday.

Quarter Test 4

A Vocabulary (pg. 124)

1. resign
2. occur
3. disorder
4. sensation
5. assessment
6. tremendous
7. boldly
8. recession
9. absence
10. implement

B Grammar (pg. 124)

1. lived
2. all
3. work
4. do you
5. does
6. took
7. had moved
8. either
9. there goes
10. that

C Reading Comprehension (pg. 125)

1. true
2. true
3. false
4. true
5. true
6. true
7. false

D Write (pg. 125)

Answer will vary.

1. I think that a four-day workweek is not a good idea. I think that it's hard enough to get all one's work done during a five-day week. A four-day week, even if the hours in those days are longer, would be far more stressful.

2. I think that employers should understand their employees as individuals. Each employee has different needs. Workers who are parents are less flexible than younger, single employees.

Employers need to allow them the structure they need and the ability to respond to their families.

3. I find that exercise is the best way to deal with stress. Getting your body moving physically helps divert attention from your thoughts. As an added bonus, physical activity also leads to better mental health.