

เฉลยคำตอบ

Unit 1

Exercise 1 Write the type of the paragraph

- A. Analysis B. Description C. Analog
D. Compare-contrast E. Definition

Exercise 2 Answer the questions

1. The statement the writer makes in the first sentence is a Topic sentence or main idea.
2. It is a supporting sentence of the first one.
3. The third and the fourth sentences are supporting sentences of the second sentence. They show various ways of related families.
4. The purpose is to conclude the sentences mentioned above

Exercise 3

1. The main idea of the paragraph is "Wind is simply moving air at a various speed."
2. The major support is "the air moves much faster than at the other times"
3. the last three sentences are minor supporting.

Exercise 4

Exercise 5 The answer will vary.

Unit 2

1. Check your parts of speech

1. distinguish 2. immoral 3. restrict 4. isolated

- | | | |
|--------------------------|----------------|-----------------|
| 5. infinite; investigate | 6. genetically | 7. indifferent; |
| apathetically | 8. exceptional | 9. potential |
| 10. investigate | 11. heredity | |

Practice Exercise (Page 24)

1. Because John wanted another book, he sold his book to James
2. Mary said to her mother, "I can buy the groceries if I have any money."
3. The law says to keep the right, but it doesn't say that what the penalty will be for disobeying.
4. Mother asked Julia "Where was my purse?"
5. When Alfred was six years old, his father died.

Practice Exercises (Page 26)

A. Put the correct verb

- | | | |
|------------------------------|-----------------------|-------------------|
| 1. was invented | 2. has (ever) elected | 3. was frightened |
| 4. had been given/ was given | | 5. had been used |
| 6. are owned | | |

B. Choose the *infinitive* or *-ing* form

- | | | | |
|--------------|---------------|------------|-------------|
| 1. to change | 2. travelling | 3. to be | 4. laughing |
| 5. watching | 6. discussing | 7. meeting | 8. come |
| 9. Having | 10. working | | |

C. seeing leapt was charging knew had worked had already caught climbing tired reach slipped

D. My favourite place: is overlooking is covered lovely live waiting to bring watch playing going is just setting Have spread lie watch relaxed to go

Practice Exercises (Page 94)

A. Using V-ing or V-ed

1. a. The film was disappointing.
b. We were disappointed with the film.
2. a. It's often exhausting b. she is often exhausted.
3. a. The weather is depressing b. ... makes me depressed
4. a. ... be an exciting experience b. ... is always exciting
c. She is really excited

- B. 5. surprising 6. I'm bored 7. ... confusing 8. disgusting
 9. interested 10. annoying 11. boring 12. interested
 13. exhausted 14. amusing 15. interesting

- C. 2. Some students are bored 3. they are disgusting creatures.
 4. The C and D grades are disappointment.
 5. The film I saw last night was frightening.
 6. Bringing up a child is a frustrating job.
 7. The book is interesting 8. It was an amusing movie.

Practice Exercises (page 31-32)

- A. Put the correct prepositions : On, of, at, in. For, like, of,
 at, on, in, of, from, for, at, for.

B. Rewrite the sentence

1. The match was postponed because of the heavy rain.
2. Owing to the bad weather, the man failed
3. ... on account of the high price of food.
4. ... because of the failure of one engine.
5. ... because of his regular exercise.
6. On account of people's driving carelessly, many
7. According to her illness, she was
8. Wena will go to Australia instead of going to study in London.

C. (page 34)

Adj. Phrases	Words Modified	Adv. Phrases	Words Modified
3.		in that bowl	put
4.		down the road	came
5. in the hand	bird		
In the bush	two (birds)		
6.		in the morning	leaves
7. along the	bears	In Yellowstone	
roadside		National Park	saw
8. in the country	drive	for an hour	took
9.		by hard work	are achieved
10. in the palace	furniture	beyond description	beautiful

The following sentences included suggested prepositional phrases.
Your own sentences may be different.

3. Let's put these flowers *at the end of that table*.
4. *Out of the coal mine* came the man.
5. A bird *in the bag* is worth two *on the run*.
6. Or train leaves early *from the lower level*.
7. *Near the North Pole* I saw many bears *with their cubs*.
8. We took a drive *to the moon in a space ship*.
9. Honors are achieved *through painstaking work*.
10. The furniture *at the Governor's mansion* is beautiful to me.

Unit 4

Practice Exercises (page 55)

Ex. 1 Dialog 1 A ได้รับคำตอบจาก B แต่ A ต้องหาเวลาที่เหมาะสมที่จะแจ้งเรื่องเท่านั้น
ก็ใช้เวลาเดียวกันกับที่บุรุษไปรษณีย์มาส่งจดหมายนั่นเอง

Dialog 2 B ให้คำตอบทางอ้อมว่าจะไม่มีการสอบอย่างแน่นอน เนื่องจาก
อาจารย์สอนยังไม่จบเนื้อหา

Answer the questions (page 56)

1. Yes. The topic sentence is the first sentence of the paragraph.
2. Yes, it is unified.
3. No, It is difficult to follow the writer's idea.

Practice Exercises (page 65)

Ex.1 1. After six years 2. As a result 3. Furthermore
4. In addition; However, 5. Consequently 6. Three weeks after
7. On the other hand 8. Moreover

Ex. 2 1. The former. The latter 2. For instance 3. Fortunately
4. Unfortunately 5. Another 6. More importantly
7. For example

Ex.3 Part one d, f, e, b, so, a, c
Part two b, e, a, c, f, d
Part three f, c, a, b, e, d

EX. 4 1. ; therefore, 2. ; in addition, (besides) 3. ; nevertheless,
4.; likewise, (similarly) 5. ; meanwhile, (subsequently)
6.; however, 7. in fact (indeed) 8.; in fact

Ex. 5 also, neither, nor, but, so, besides, likewise, either, or, either,
or, and, therefore, and, and, consequently

Unit 5

Practice Exercise (page 74-75)

1. C 2. Frag 3. R-O 4. Frag 5. R-O 6. Frag
7. F.R. 8. C 9. C 10. Frag 11. F.R. 12. F.P.
13. F.P. 14. C 15. S-V 16. C 17. F.R. 18. S-V
19. Dangler 20. Frag 21. F.P. 22. Dangler 24. Dangler
25. S-V.

Practice Exercises (Page 80)

Ex.1 A. The main idea is S1

The absurd expression is "buy new shoes."

B. The main idea is "California is a large state."

The absurd expression is "The weather... very dry.(S2)

C. The main idea is "The first sentence". (S1)

The absurd expression are you need(in S1) and *And even*

Though buying clothes may not be a necessity.

Ex. 2 The absurd expression is *the second sentence. (S2)*

Practice Exercises (page 82-83)

Ex. 1 (put the transition word) : First, Second, Then, Next, After that, Afterwards, Finally

Ex.2 ประโยคที่ไม่เกี่ยวข้องคือ Last week she bought herself a nice leather jacket

งานเขียนที่ได้รับการแก้ไขแล้วมีลักษณะดังนี้ 1. First of all 2. Young people want to buy clothes, and 3. For example, my cousin Ceila works

at a clothing store... 4. And one of my friends bought himself a used car.... 5. Young people want to make money for their future. 6. An example of this is saving money for education after high school. My cousin Robert is doing this for his future. He also told me that he is saving money to set up a household after marriage.

Practice A (page 84)

My Sweet rand Mother

1. The main idea is S1.
2. It is located in *Uthe first sentence of the paragraph*.
3. Yes.
4. Yes.

Select A or B (page 5)

5. B 6. A 7. A

Practice B. (Page 85-86) Identify the three problems in the paragraph.

1. The hours are hardship
2. The pay is miserable.
3. The people at the working place are unfriendly.

Practice C. : Edit the paragraph.

My Ideal Job

I love my job at Hanks Hot Dogs. For one thing, the hours are great. I work weekend afternoons. Next, the pay is okay. I make two dollars more than minimum wage. Best of all, the people I work with are friendly. Two of my best friends work the same shift as I do. I will probably keep this job for a few more years.

Unit 6

Exercise 2 (page 87) 1. Meat 2. Red meat

3. Diseases caused by smoking 4. Hobbies

Exercise 3 (page 88) Rank the idea in each list.

1. = 2, 4, 3, 1 2. = 2, 4, 3, 1 3. = 2, 1, 4, 3
4. = 4, 2, 3, 1 5. = 1, 4, 2, 3

Practice (Fact or opinion statements, page 90)

1. F 2. O 3. O 4. O 5. O 6. F 7. O
8. O 9. F 10. O

Practice (page 92)

	Topic	Comment (controlling idea)
1.	Camping	I hate
2.	My native country	I really miss it.
3.	Smokers	expose themselves to a variety of health problem
4.	Cats	make ideal pets
5.	Living in crowded cities	I have several complaints.
6.	Smoking	dangerous for several reasons
7.	Walking	one of the best... to humankind
8.	Small cars	offer several advantages
9.	Pastimes on weekends	I have three favorite ones.
10.	My geography professor at California State University at long Beach = Topic	Was one of the worst instructors I have ever had = comment

Exercise 1 (page 93)

1. Too broad 2. A topic sentence 3. Too specific

Exercise 2 (page 94) Circle the letter of the main idea.

1. A 2. B 3. D 4. C 5. D

Exercise 3 and Exercise 4 (page 95) The answers will vary.

Exercise 5 Write the main idea.

Paragraph 1 (suggested answer)

"I'm completely happy with an accounting major."

Paragraph 2 It may be "I was disappointed in the restaurant my boss recommended."

Practice Exercises (Page 98-100)

Exercise 1 Circle the letter that is a more specific idea.

1. B 2. B 3. A 4. B

Exercise 2 Paragraph B is more convincing because all the supporting sentences are specific details that made the reader be able to figure out how the memory was.

Practice Exercises (page 101-102) Write the conclusions

Paragraph 1 It may be "from this experience, I learned that becoming wealthy does not always bring people happiness."

Paragraph 2 It may be "This small cultural difference is just one small example of the many little differences that make starting a new life in a new country difficult."

Exercise 2 (page 102-103)

- A. 1. b 2. C

B. 3. d 4. b 5. c

Unit 7

Suggested answer for-

Reading 1 The author's emotion or opinion is unknown. It can't say whether it was happy or not. He sometimes wanted to tell the readers what he did yesterday.

Reading 2 1. Yes, because every supporting sentence gave the specific details to make the incident alive for the readers.

2. The main idea may be "I had the most terrifying experience of my life."
3. 1. The author's emotion might be embarrassing and this experience gave her a new lesson to be more careful not to trust anyone else next time.

Practice Exercises (page 109-110)

Exercise 1

Stuck in the Mud

- | | | | | |
|------|------|------|------|-------|
| 1. A | 2. A | 3. B | 4. A | 5. B |
| 6. A | 7. A | 8. B | 9. B | 10. B |

Exercise 2 (page 110-111) Put the sentence into order.

My first and last camping trip

The correct order is- C, I, D, H, B, A, J, F, E, G

Exercise 3 The correct order is—4, 3, 6, 1, 7, 2, 5, 8

Exercise 4 The answer will vary.

Unit 8

Answer the questions (page 120)

1. The author's comment or controlling idea is "as beautiful as any Hollywood star."
2. The students can find any changes themselves. For example, the difference in the first sentence is 'her, thick, wavy, black hair gracefully falls down...'
3. The answers are not given, but they are easy to find out if the students try to practice doing it.

Discussion questions (page 125-126) ตัวอย่าง 5.1

1. The subject to be discussed is "a small playhouse" in the first sentence.
2. It is also in the first sentence. He said that his father made a small playhouse for his birthday.
3. The controlling idea is "a small playhouse is now the most memorable place of my childhood in Korea."
4. The details begin from the second sentence, the third one to the Sentence before the last one.

Discussion questions (page 126-127) ตัวอย่าง 5.2

1. The first sentence (I live on farm with my)
2. The controlling idea is " it made me realize that the most precious and valuable thing about living are to enjoy and appreciate a happy family."

(This example shows that the controlling idea appears almost at the end of the paragraph.)

3. The specific details appear before the controlling idea.
4. The writer explained why it is special to him by telling it in the last two sentences of the paragraph.

Unit 9

Practice Exercises (page 31-132)

Exercise 1 Locating the topic sentence

The answers will vary, but the ones given here are only suggested.

- A. "Computers can be used to help people with various areas."
- B. "There are more female athletes now than those in the past."
- C. "Cholesterol is now recognized to be bad for health."

Exercise 2 The answer will vary.

Exercise 3. 1. = d 2. = c

- Exercise 4 1. The writer's topic sentence is the first sentence of the paragraph.
2. The answer will vary, depending on the students' idea.

Exercise 5 & 6 The answers will be discussed in class with your teacher and classmates.

Exercise 7, 8, and 9 The answers may vary, depending on each student's personal experience.

Unit 10

Practice Exercises (page 147)

- Exercise 1 1. NO 2. NO 3. YES 4. NO 5. NO
6. NO 7. YES 8. YES 9. NO 10. NO

Exercise 2 The answer will vary.

Exercise 3 1. b or c

2. b

3. a

4. a. getting to the theater

b. the theatre itself

c. the behaviour of some patrons

Exercise 4.

1. The topic of the 1st paragraph is "getting to the theatre presents difficulties."

2. a. -spent at least thirty minutes driving to the theater down a congested highway, followed by the hassle of looking for a parking place.

b. -standing in lines to buy tickets and having many people sneak into line ahead of you.

3. After getting the tickets, you are confronted with the problem of theatre itself.

4. a. (mustiness and cracked leather seats.)

b. sitting in an area only one-quarter the size of a regular theatre.

c. the end of the movie, your shoes almost have to pried off the floor because they have become sealed to a deadly compound of spilled soda, hardening bubble gum, and crushed Ju-Jubes.

5. - a problem of other patrons: little kids race up and down the aisles, usually in giggling packs.

6. a. kids, teenagers, and adults

b. crinkling candy wrappers, sticking gum on their seats, and dropping popcorn tubs or cups of crushed ice and soda on the floor, people's coughing and burping, and squirming endlessly in their seats.

Exercise 5 The answer will vary, depending on your choice.

Exercise 6 (page 154)

1. b 2. d

Exercise 7 The answer depends on your idea.

The answers of Unit 11 and Unit 12 are not given here. Those answers will vary.

The exercises in Unit 12 are given only the students who need more practice in the beginning of writing sentences. The students can find out your answers themselves or they can hand in the exercises done to their instructors.
