Writing Tutor 2B Answer Key

Unit 1 Activities in Summer vs. Activities in Winter
Part 1
*Paragraphs
A.
1. on the contrary 2. while
3. alike
4. similar to

5. as well as
6. in contrast
*Key Words and Expressions
A.
1. tools
2. rod
3. string
4. final

5. food

6. climate

7. drink

B.
1. fishhook
2. relax
3. Preparation
4. proper

5. protection
6. first-aid kit
*Writing Form
	1. Title
	Fishing: Winter and Summer

	2. Topic
sentence
	Summer fishing is similar to winter fishing in a few ways.

	3. Similarities
	1. the places for both types of fishing
2. the type of equipment that is needed
3. the reason people fish

	4. Difference
	the weather

*Grammar Practice 1
A.
1. Watching
2. lying
3. changing
4. driving
5. Skiing
 B.
(Answers can vary.)
 1. Riding a bike

2. Talking behind someone’s back
 3. playing video games
4. playing video games

5. Brushing your teeth
Part 2
* Key Words and Expressions
A. 1. activity
2. either
3. field
4. protect

5. insect
6. feed
7. places
8. Seeds
B.
(Answers can vary)
 1. Jogging

2. skiing
3. Swimming

4. Hiking
*Practice Outlining
A. Topic Sentence: People can enjoy scuba diving all year long.
 Details: 1. main equipment for scuba diving
 2. requires a wetsuit in the winter

3. places for diving, in lakes or the ocean
 4. the ocean, dangerous in the winter
 5. enjoy being underwater
*Write Your Own Outline
B. Title: A Visit to Wonderland Park
Topic Sentence: Birdwatching in winter is very similar to birdwatching in summer, but with a
few differences.
Details: 1. In either season, you will need a good pair of field glasses. Also, you should have a

birdwatcher’s book.
3. In winter or summer, you will need sunscreen to protect your skin.
4. In the summer, you will need insect spray to keep bugs away.
5. Remember that winter feeding places will be different than summer feeding places.
Part 3
*Practice Drafting
B. Topic Sentence: Preparation for hiking in the winter is much the same as in the summer.
Details: The first thing you need is lots of water.

The next thing you need is proper clothes.
C. A lot of people like hiking in the summer.
Other people enjoy winter hiking.
The same kind of kit can be used in either winter or summer.
Hiking can be fun all year long. Just remember, in summer or in winter, you should be well prepared.

2. The first thing, The next thing, The last thing
Grammar Practice 2

A. 1. reading
2. Doing
3. Getting
4. playing
5. Taking 6. Waking
B. (Answers can vary.)
1. Playing tennis is fun, but I don’t like to do it in summer.
2. Complaining about it does not solve your problem.
3. Reading books is more interesting than watching movies.
4. Eating out is sometimes good when I am busy working.
5. Spending money wisely is as important as saving money.
Part 4
Practice Revising
A.
1. a

2. b
 3. c
Grammar Review
A. 1. Riding
2. riding
3. Skateboarding 4. Balancing
5. jumping
Revise
A. In the summer, birds mostly feed around trees and flowers.
In the winter, though, they can be found on the ground in fields looking for seeds.
 Birdwatching is an activity that is not only for the summer. You can enjoy watching birds in the
winter as well.
Linking words: In either season, Also
Unit 2 At Play
Part 1
*Paragraphs
1. What to compare
Type A – 2. at the beach
Type B – 2. Activities
*Key Words and Expressions
A.
1. liked
2. glasses
3. inside
4. skilled
5. stay

6. far

7. trains
B.
1. swimming caps 2. wooden
3. concrete
4. formal

5. flashy
6. past
*Writing Form
	1. Title
	Swimming: Long Ago and Today

	2. Topic
sentence
	Swimming today is the same as it was long ago, with a few differences. .

	3. Similarities
	1. swim in rivers
2. no goggles or swimming caps
3. learn how to swim from friends

	4. Differences
	1. some kids swim in indoor pools
2. some wear goggles and swimming caps
3. some learn from a professional coach

*Grammar Practice 1
A.
1. Eating
2. Studying
3. taking
4. living
5. saying
B.
1. talking
2. shopping
3. cleaning
4. fishing
5. crying
Part 2
* Key Words and Expressions
A. 1. together
2. changed
3. hiking
4. forms
5. Nowadays
 6. water parks 7. addition
8. through
B.
(Answers can vary)
 1. A yo-yo
2. fun, I can interact with lots of interesting characters
3. wood, plastic
4. a top
*Practice Outlining
A. Topic Sentence: For many years, the park has been a fun place for people.
Details: 1. Long ago, was relaxing

 2. went to the park to take a walk
 3. for picnics and to listen to bands play
 4. Nowadays, go rollerblading
 5. play baseball or basketball

*Write Your Own Outline
B. Title: At Play Long Ago and Today: Family Activities
Topic Sentence: Some family activities are still the same, but there have been a few changes.
Details: 1. Families still go on picnics or go camping together.
2. Families still like to go hiking in the mountains.
3. Some families play card games together.
4. They can also go swimming at water parks.
5. Families can go see a movie together.
Part 3
*Practice Drafting
B. Topic Sentence: People have always enjoyed going dancing.
Details: They still dance indoors in large open areas
The dance music has changed a lot over time.
C. 1. on wooden floors
but people still like to go dancing to have a lot of fun.
In the past, people loved to go dancing.
That has not changed throughout the years.
When they want to have fun, people always find the time to go dancing.
2. Long ago, However
*Grammar Practice 2

A. 1. Swimming
2. smoking
3. traveling, meeting 4. dancing
5. playing
B. (Answers can vary.)
1. Now, people go riding on faster and more thrilling rides. In the old days, people went riding
on simple rides like the merry-go-round.
2. A long time ago, people take a ship to travel. Now, many people take a plane.
3. Today, a lot of people surf on the Internet or play the Internet games in their spare time.

Long ago, people read books or played cards in their spare time.
Part 4
*Practice Revising
A.
1. Long ago 2. Also / In addition 3. Now / These days
*Grammar Review
A. 1. Sledding
2. sledding
3. Using

4. sledding

*Revise
A. Families have always enjoyed playing together, but times have changed, and so have the activities families enjoy.
These are a few of the things that families could not do long ago.
Family activities have changed somewhat through the years. One thing has not changed, though. Families still enjoy playing together.

Linking words: Also, Nowadays
Unit 3 My Ideal Life
Part 1
*Paragraphs
1. Writer’s opinion 2. reasons
3. summarize

*Key Words and Expressions
A.
1. place
2. Earth
3. best 4. clean
5. waste

6. Plant
7. become
B.
1. alone
2. Homegrown
3. fine
4. museums

5. attraction
6. latest
*Writing Form
	1. Title
	Living in the Country

	2. Topic
sentence
	Living in the country is much better than living in the city.

	3. Details
(events)
	1. air is fresher
2. not so crowded
3. growing own vegetables
4. close to nature

*Grammar Practice 1
A.
1. traveling
2. to pass
3. riding
4. to meet 5. Living
B.
(Answers can vary.)

1. to go back to her country
2. to try new things.
3. talking

4. closing the window
Part 2
* Key Words and Expressions
A. 1. reason
2. careful
3. worry
4. safer
5. air
6. polluted
7. space
8. almost
B.
(Answers can vary)
 1. I won’t live in the city because it is too crowded and busy.

2. I think living abroad is exciting because I can experience new culture there.
3. I grew up in a small town where I can see beautiful hills around it.
4. I will be happy if I can live in the country because there is fresh air and I can do hiking.
*Practice Outlining
A. Topic Sentence: I think the best food is in the country, not in the city.

Details: 1. liked to eat at restaurants when I was young

2. such great food
3. food on the farm, so much better
4. love to eat fresh farm food
*Write Your Own Outline
B. Title: Play in the Country Versus Play in the City

Topic Sentence: I like to play in the country more than in the city.

Details: 1. One reason I like playing in the country is that there are not many cars. In the city,
kids have to be careful of cars.
2. Another reason that I like playing in the country is the clean air.
3. The last reason I like to play in the country is the open space. Kids who play in the
city usually only have a small park or playground to play in.
4. Playing in the city is fun, but I like playing in the country better because it’s
safer, cleaner, and more open.
Part 3
*Practice Drafting
B. Topic Sentence: When you live in the city, there are so many more things to do. I was really

scared. The man began to float toward me.
Details: There are museums.
 Another attraction in the city is the zoo.
C. 1. I know that some people like to live in the country, but not I.
 It may be quieter and cleaner in the country, but country living lacks so many things.
 Where else can you see the animals of the world in one place?
The city is where all the action and fun are, and that’s the kind of life I want.

2. First of all, Another attraction, Finally
*Grammar Practice 2

A. 1. running
2. to help
3. stealing
4. to come 5. to take

B. (Answers can vary.)
1. My brother is planning to write a book.

2. My friend Anna learns to grow vegetables in her garden.
3. I am trying to watch TV only on weekends.

4. My parents plan to live in the country.
Part 4
*Practice Revising
A. 1. b
2. a
 3. a
Grammar Review
A.
1. to travel
2. to see/seeing

3. to eat/eating

4. being
5. Living

6. traveling

*Revise
A. In the country, kids don’t have to worry about cars.
It is much safer to play anywhere there.
When you play in the city, the polluted air often makes you cough.
but in the country you can play almost anywhere.

Linking words: One reason, The last reason
Unit 4 How to Be a Good Student
Part 1
*Paragraphs
1. opinion
2. for or against 3. reasons, examples, facts

*Key Words and Expressions
A.
1. sweet
2. focus
3. body
4. mark

5. watching

6. problem

7. nervous

B.
1. front
2. pay
3. receive
4. poorly

5. still
6. serve

*Writing Form
	1. Title
	Smart Students Sit in the Front

	2. Topic
sentence
	Students should sit in the front because it makes them better students than those who sit in the back.

	3. Reasons
	1. pay more attention
2. get better grades
3. get asked more questions
4. receive more attention from the teacher

*Grammar Practice 1
A.
1. which
2. that
3. who
4. that
5. that
 B.
(Answers can vary.)
 1. who complain all the time
2. who helps other people
 3. that I can play with
4. that has a nice living room

5. that are noisy and dirty
Part 2
* Key Words and Expressions
A. 1. improve
2. competition
3. perform
4. knowledge

5. sharing
6. encourage
7. alone
8. Energy
B.
(Answers can vary)
 1. help other students
2. play video games during the weekend
3. do not come to the class on time
4. make a thorough study plan
*Practice Outlining
A. Topic Sentence: Exercising is a great help for students.
Details: 1. getting exercise can help them in school
 2. are more focused

 3. at least one hour of exercise every day
 4. important part of any student’s life
*Write Your Own Outline
A. Title: Group Study Is Good for Kids
Topic Sentence: Group study is good for kids and can help improve their grades.
Details: 1. Kids who study together have a feeling of competition. They want to show the other
kids how well they can do.
2. Some students may know things that the other students don’t know. They can
share their knowledge with the others.
 3. Kids who study together can encourage each other to work hard. When a kid
studies alone, he or she may feel bored and not want to study.
4. Group study can really help students to improve.
Part 3
*Practice Drafting
B. Topic Sentence: Children who eat a lot of sugar often do poorly in school.

Details: These children can't concentrate on their work.
 Sugar is bad for students who want to learn.
C. 1. So, they cannot remember things well.
so, they cannot pay attention to the lessons.

If they eat healthy food, it helps them to learn in the classroom.

If students eat food that has a lot of sugar in it, they have trouble learning.

Therefore, schools should stop serving sweet foods and serve foods that help kids learn.

2. So, Also
*Grammar Practice 2

A. 1. who
2. that
3. that
4. which
5. that
B. (Answers can vary.)
1. are cheerful and open-minded 2. my teacher chooses

3. I can do on the computer 4. has a little sugar and salt

5. give little homework
Part 4
*Practice Revising
A.
Kids like to play soccer during school breaks.
 But more homework doesn’t mean smarter students.
 I think I should get more exercise, too.
*Grammar Review
A. 1. who
2. which/that
3. who/ that
4. who/ that

*Revise
A. That can cause them to perform better.
 The sharing of information can help everyone’s grades to improve.
Studying with others, though, can be more fun.

It gives them competition. They can share in the knowledge of others. And they can keep up
their energy and study longer.

Linking words: First, Lastly
Unit 5 Staying Healthy
Part 1
* Paragraphs
1. opinion 2. facts 3.
thinks 4.
true

* Key Words and Expressions
A. 1. move
2. choosing
3. miss
4. change
5. particular
6. food
7. illness
B.
1. grains
2. unhealthy
3. shorten
4. distance

5. calories
6. trimmer
*Writing Form
	1. Title
	Eat Healthy, Live Long

	2. Topic
sentence
	However, people should know that what they eat can affect how long they live.

	3. Reasons
	1. eat vegetables and grains, can live five years longer
2. eat seafood, can live three years longer
3. eat fast food and sweets, can shorten lives

*Grammar Practice 1
A.
1. Who
2. why
3. what
4. That
5. that

B.
(Answers can vary.)
 1. she gives us so much homework

2. the little boy is doing now
 3. I should come home early

4. Jenny lost weight

5. I first met Ben
Part 2
 *Key Words and Expressions
D. 1. reduce
 2. dentist
3. decay
4. modern
5. prevents
6. immune
7. heal
8. slimmer
B.
(Answers can vary)
 1. Tomatoes, are, vitamins

2. like, carrots, good, vitamins

3. exercise regularly

4. Coffee, drink green tea
*Practice Outlining
A. Topic Sentence: Studies show that what you eat is very important for your health.

Details: Broccoli, one of the best foods

1. good for your health
2. broccoli can prevent cancer, help you live longer

3. why your mom told you to eat your broccoli
*Write Your Own Outline
A. Title: We Need to Reduce Sugar in Our Diet

Topic Sentence: Racquetball and squash are two similar sports that are different in several ways.
Details: 1. Sugar is bad for our health, and we need to reduce it in our diet.
2. Another reason we should reduce sugar in our diet is because of what it does to
our body shape. We get fat.
3. Sugar prevents our bodies from fighting illness. Too many sweets in our diet can
harm our immune system.
4. If we reduce the sugar in our diet, we will have better teeth and also be slimmer
and healthier.
Part 3
*Practice Drafting
B. Topic Sentence: There are some simple things you can do that will make you healthier.
 Details: Don’t use the elevator.
 Take up a sport such as tennis, golf, or any other sport that causes you to move.
C. 1. Are you a couch potato? Do you want to be healthy but hate to exercise?
If the distance is not too far, then walk or ride a bike.
Walking up a flight of stairs is good for your heart.
Any movement burns calories.
If you follow these suggestions, you will feel better.
Also, it will help reduce your weight and make your heart stronger.
The result will be a trimmer, healthier you.
 2. First, Second, Third, Lastly, Also
*Grammar Practice 2

A. 1. why
2. who 3. what
4. that
5. why
B. (Answers can vary.)
1. you did yesterday
2. my brother hid my bag
3. John was upset

4. we will have a field trip
5. I know that coffee is not good for children
Part 4
*Practice Revising
A.
1. c
 2. a
 3. c
*Grammar Review
A. 1. why
2. What

3. That

4. What
 5. when
Revise
A. These days, people have to go to the dentist more often. We all know why that is.

We all know what happens when we eat too much sugar.

People in modern society are getting fatter because of too much sugar in their diets. Linking
When we get sick, our bodies cannot heal themselves.
Linking words: Another reason, Third
Unit 6 Why Kids Need Money
Part 1
*Paragraphs
1. clearly and directly 2. specific information 3. facts
*Key Words and Expressions
A.
1. protection
2. dangerous
3. reason
4. liked

5. duty

6. trip

7. video games
B.
1. free
2. cost
3. cheap
4. mall

5. busy
6. helpful

*Writing Form
	1. Title
	Kids Need Money for Necessities

	2. Topic
sentence
	However, there are times when kids need money.

	3. Reasons
	need money to buy snacks
need money to go places
need money for security

*Grammar Practice 1
A.
1. Even though Jean is from France

2. Although the computer was expensive

3. Even though her homework wasn’t finished

4. Although I was hungry

B.
1. Although it was rainy

2. she was angry

3. Even though he isn’t nice to me

4. he is strong

5. Although Jenny was sad
Part 2
* Key Words and Expressions
A. 1. regular
2. allowance
3. value
4. spent
5. save
6. Another
7. patient
8. bother
B.
(Answers can vary)
 1. I want to buy gifts for my friends

 2. get, I learn how to spend money wisely.
3. don’t need, parents buy things for them

4. learn how to use money
*Practice Outlining
A. Topic Sentence: It is a bad idea for parents to give their kids a lot of money for no reason. Details: 1. does not teach them about responsibility
 2. not learn how to work hard to earn money
 3. will become spoiled

 4. take money for granted

 5. expect their parents to continue to give them money throughout their lives

*Write Your Own Outline
B. Title: Kids Need a Regular Allowance
Topic Sentence: It is very important for parents to give their kids a regular allowance.
Details: 1. Kids sometimes want to buy things for themselves or for others. Although parents can buy those things for them, kids can’t learn the value of money that way.
 2. Kids need to learn how to save money.
 3. They will not bother their parents for spending money.

4. If kids have a regular allowance, they can learn the value of money. They can also
learn how to save money. They won’t have to bother their mom and dad.
Part 3
Practice Drafting
B. Topic Sentence: Although many things for kids are free, the most popular ones cost money. Details: The cost of a movie and popcorn is not cheap.
Though children mostly go there to meet their friends, they often find something to buy.
C. 1. Today, if a kid wants to play, he’s got to pay. Many things kids like to do cost money.

Kids want to have fun, so it’s good to have money.

Children need fun, and fun costs money.

Giving an allowance is a good way for parents to help their kids have fun.
2. Today, these days, Also
*Grammar Practice 2

A. 1. don’t have
2. sad
3. grumpy

4. couldn’t make
5. can understand
B. (Answers can vary.)
1. I hadn’t finished my homework
2. I helped her
3. we played football
4. I can’t play it now
5. I have my own blog
Part 4
*Practice Revising
A.
It is nice to give their kids presents on their birthday.
When kids become old, they have to make money.
Their parents will become unhappy.
*Grammar Review
A. 1. Although kids need money,

2. Although there are some children who use their money wisely

3. Although they may be good kids

4. Although they love them
*Revise
A. They need to know that money spent is money gone.
If they have an allowance, then they can learn to put money away for another day.

They will learn how to be patient and wait to buy the things they want.

That’s a good thing for the parents.

Linking words: Second, Third
