

Autorin: Beatrix Loghin

Answer Key Part 1Zu *Learning Tenses with Cindy*

Impressum:

Answer Key Part 1 zu Learning Tenses with Cindy

Lösungsheft, März 2009 Autorin: Beatrix Loghin

Herausgeber: Friedrich Schönweiss, Münster

Alle Rechte vorbehalten, © 2009 by Friedrich Schönweiss, Münster Lernserver der Uni Münster, Georgskommende 14, 48143 Münster www.lernserver.de; www.learning-tenses.net; info@lernserver.de

Answer Key Part 1

Tool-Box for Better Comprehension

To test how well you have understood this, do the quiz below! (p. 13-14)

Fill in the gaps:

- 1. There are 15 nouns in the sentences above: Sarah, son, email, teacher, students, quiz, family, family, friend, car, son, man, son, book, street.
- 2. actions, states of being
- 3. people, places, ideas or things
- 4. articles, determinate or indeterminate
- 5. adjectives
- 6. verbs, adjectives and adverbs
- 7. pronouns
- 8. possessive pronouns
- 9. prepositions
- 10. conjunctions
- 11. who, which, that, whose
- 12. relative pronouns

Fill in the gaps with the correct personal and possessive pronouns:

I, me, my you, you, your she, her, her he, him, his it, it, its we, us, our you, you, your they, them, their

Exercise: (p. 15)

Match the **name of the tense** to the sentences below:

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

Scene 1: All about Cindy

Practice 1: (p. 19)

1.b 2.a 3.b 4.c 5.a 6.c 7.a

Practice 2: (p. 19-20)

- 1. Cindy rarely arrives in Durham at 7 o'clock.
- 2. (Usually) Becky, Susie and Cindy (usually) sit in the kitchen and talk about their day (usually).
- 3. (Sometimes) Susie (sometimes) plays hookey from school (sometimes).
- 4. (Normally) Becky (normally) walks to work in the morning (normally).
- 5. Cindy seldom listens to hip-hop music.

Practice 3: (p. 20)

0% never, rarely, seldom, sometimes, often/frequently, normally/usually, always 100%

Practice 4: (p. 20)

- 1. I often visit my dad.
- 2. I deliver newspapers from 4 until 6 o'clock every morning.
- 3. By 5 o'clock I'm usually home again.
- 4. Oh, and she gets on my nerves frequently.
- 5. I never miss them!

Practice 5: (p. 21)

- 1. I am years old.
- 2. I live alone / with my family / with a room-mate.
- 3. I live in
- 4. I usually get up at ...
- 5. I prefer ... sleeping late / like to get up early.
- 6. The best moment of my day is....
- 7. I normally come home from school at ...

- 8. In the evenings I usually work/study/go out...
- 9. I rarely/often/usually/sometimes watch tv in the evenings. I usually go to bed at

Practice 6: (p. 22)

is, passes, kicks, flies, jumps, congratulate, give

Practice 7: (p. 22)

Because the text describes a series of actions: how Jim makes a goal at soccer.

Practice 8: (p. 22)

The correct tense is:

live, work, have, am, call, love

Practice 10: (p. 22)

Hi, her name is Cindy Walker. Today she wants to tell you about her life. She is twenty years old and she lives in Portsmouth, New Hampshire, in a two-hundred year old house with her mother and her sister. Portsmouth is a beautiful, old city situated right on the Atlantic Ocean. This region of the United States is called New England because it was settled by the English in the seventeenth century. She loves Portsmouth – for her, it's the most beautiful town in the world!

Practice 11: (p. 23)

On Mondays I have to go to school and my friend, Janet, has to go to school, too.

On Mondays I have to do homework and my friend, Liz, has to do homework, too.

On Mondays I have to help my dad in his store. My friend Scott has to mow the lawn.

On Mondays I have to watch my favorite tv program. My mom has to work at the airport.

On Mondays I have to fight the Monday morning blues – and my friend Jack has to fight them too!

Scene 2: A little sister

Practice 1: (p. 28)

- 1. Susie and Cindy don't live with their dad. They live with their mom.
- 2. Susie doesn't always listen to Britney Spears. She always listens to Tupac.
- 3. Cindy doesn't study physics at UNH. She studies psychology.
- 4. Becky doesn't work in a department store. She works in a bank.
- 5. Susie doesn't love school. She hates it.

Practice 2: (p. 29)

1.doesn't go 2. doesn't like 3. doesn't work 4. doesn't study 5. doesn't play

Practice 3: (p. 30)

- 1.Jim usually doesn't smoke cigars.
- 2. Dennis sometimes doesn't listen to his teacher at school.
- 3. You frequently don't come to school on time.
- 4. Susie and her mom don't always get along.
- 5. We normally don't go to bed late.

Practice 4: (p. 30)

- 1. Where does she work?
- 2. When does she usually go to bed?
- 3. What does she always deliver on time?
- 4. (Normally) how much does a hamburger normally cost (normally)?
- 5. What does he study?

Practice 6: (p. 31)

When (adverb) does (helping verb) Jim (noun, subject) usually (adverb) see (verb, infinitive) Cindy (noun, direct object)

Do (helping verb) your (possessive pronoun) parents (noun, subject) sometimes (adverb) get (verb, infinitive) on (preposition) your (possessive pronoun) nerves (noun, direct object)

Practice 7: (p. 31)

- 1. Why doesn't Susie like her high school?
- 2. What sport does Susie play?
- 3. Where do Susie and Taneesha go to school?
- 4. Which singer do they always listen to?

5. Why does Susie like big cities?

Practice 8: (p. 32)

- 1. Where do you go to school?
- 2. When does she get up in the morning?
- 3. Why do they learn English?

Practice 9: (p. 32)

On Sundays I don't have to get up early. My friend Tim doesn't have to make breakfast.

On Sundays I don't have to work at the gas station. My friend doesn't have to go to the office.

On Sundays I don't have to do homework. My teacher doesn't have to correct homework.

On Sundays I don't have to make a quick meal. My sister doesn't have to go shopping.

On Sundays I don't have to catch the bus at 7:30 am. My friend Tina doesn't have to ride her bike to school.

Scene 3: Our Family

Practice 1: (p. 37)

- 1. Cindy isn't nineteen, she's twenty.
- 2. Becky and Cindy aren't sisters, they're mother and daughter.
- 3. I'm not in bed by 8 o'clock every night, I'm in bed by 10 o'clock.
- 4. Cindy and Susie aren't alike, they're very different.
- 5. Jim isn't Susie's boyfriend, he's Cindy's boyfriend.

Practice 2: (p. 38)

- 1. Why is Jim sad?
- 2. Why are they happy?
- 3. Why is she tired?

Practice 3: (p. 38)

- 1. ...I don't have time to eat. Why are you hungry?
- 2. ...we have a lot of fun in our English class. Why is she/he happy?

Practice 4: (p. 38)

- 1. Whose daughter is she?
- 2. What are they?
- 3. Where are they?
- 4. Who is on the phone?
- 5. Who is terribly hungry?

Practice 5: (p. 39)

- 1. Is Cindy really Susie's older sister?
- 2. What is the name of Becky's ex-husband?
- 3. I am proud of my two girls.
- 4. Who is Cindy's boyfriend?
- 5. What is the favorite part of Becky's day?

Practice 6: (p. 40)

You could ask the following questions:

- 1. When do you have to get up every morning?
- 2. Do you have to work at the weekends?
- 3. How much homework do you have to do tonight?
- 4. Do you have to help with the housework at home?
- 5. Do you have to scream at your room-mates when they make too much noise?

Practice 7: (p. 40)

get up / at 5:30
 eat / 7 o'clock
 drive / at 7:30
 have / usually
 meet / sometimes
 have / in the afternoon
 l'm / on
 Thursdays
 eats / never
 take / frequently
 watch / sometimes

Scene 4: Cindy is having a terrible day!

Practice 1: (p. 45)

Situation 3 / next week
 Situation 1 / Look!
 Situation 1 / Look!
 Situation 1 / Look!
 Situation 2 / because of Hurricane
 Situation 4 / always
 Situation 1 / at the moment

Practice 2: (p. 46)

- 1. (At the moment,) Becky's boss is watching her (at the moment).
- 2. (Now) Cindy's luck is changing (now).

- 3. (At the moment,) she is calling her boyfriend Jim (at the moment).
- 4. (Today,) I am having a terrible day (today).

Practice 6: (p. 47)

- 1. is practising / at the moment
- 2. usually / gets up
- 3. eat / sometimes
- 4. is riding / at the moment
- 5. is flying / look at her
- 6. do you live
- 7. I live
- 8. studies
- 9. is helping / today
- 10. walks / normally; is driving / today

Scene 5: Meet Jim Bradshaw

Practice 1: (p. 51)

- 1. Cindy isn't talking to Jenna, she's driving to Durham with Don.
- 2. Becky and Susie aren't fighting, they're watching tv.
- 3. We aren't listening to 50 Cent, we're singing along with him.

Practice 3: (p. 52)

- 1. Where are they driving to?
- 2. Who is she calling?
- 3. What are you learning?

Practice 4: (p. 52)

- 1. What are you doing today?
- 2. Who is Cindy driving to Durham with?
- 3. Becky's boss is watching her at the moment.
- 4. (Now) Taneesha is (now) sending a text message to Susie (now).
- 5. Look! Jenna is riding her horse.

Scene 6: Disaster Strikes!

Practice 1: (p. 55)

These verbs are usually not used with present progressive tense because they express actions which have a permanent, habitual nature. For example, if you love someone, it is a permanent state, not something you would do just for a moment.

Practice 2: (p. 56)

- wants
 hear
 Do you believe
 are speaking
 prefer
 doesn't like
 loves
 do you see
 needs
- 10. remembers

Scene 7: Dustin needs help

Practice 2: (p. 62)

1. mustn't 2. needn't 3. needn't 4. mustn't 5. needn't

Practice 3: (p. 62)

1. can, may, could 2. must, should, ought to 3. must, should, ought to 4. mustn't, shouldn't, 5.should, ought to, must 6. needn't 7. may, might, could 8. mustn't, shouldn't, can't 9. may, might, could 10. may, might