

Note: In some communicative exercises where several answers are possible, this answer key contains some examples of correct answers, not all possible answers. Any valid answer in this type of exercise should be considered acceptable.

Exercise 1

1. bow 2. shake hands 3. kiss 4. hug

Exercise 2

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

Exercise 3

job, nationality

Exercise 4

Answers will vary.

Exercise 5

1. A: Have you had B: I've had
2. A: Have you been B: we've been
3. A: Have you exercised B: I've gone
4. A: Have you read B: I've been

Exercise 6

1. seen 2. met 3. been 4. eaten 5. checked
Other answers will vary.

Exercise 7

1. Have you taken 2. came 3. was 4. Have you been
5. visited 6. didn't see 7. was 8. read 9. have you met

Exercise 8

1. yet 2. yet 3. ever 4. ever, before 5. already
6. before 7. ever 8. already

Exercise 9

1. Has George ever gone horseback riding? 2. haven't yet
3. Have you been to London before? 4. Have they already gone to the top of the Sears Tower? 5. has already tried Turkish coffee / it.

Exercise 10

Answers will vary.

Exercise 11

The wording of the answers will vary, but should include the following information.

1. "Body talk" is gestures and other non-verbal communication. 2. If you shake hands use a light handshake. 3. Hugging is common in some Latino cultures. 4. It means you want your change in coins. 5. It suggests that travelers learn about local gestures.

Exercise 12

1. true 2. false 3. no information 4. true

Exercise 13

Answers will vary.

Exercise 14

Answers will vary.

Exercise 15

Answers will vary.

Exercise B

1. We've already taken that tour. 2. They haven't climbed Mt. McKinley yet. 3. Has he already eaten dinner?
4. I've gone sightseeing in Prague already. 5. She hasn't yet tried Vietnamese food.

Exercise C

1. already 2. yet 3. already 4. ever 5. never 6. ever
7. never 8. ever

Exercise D

Answers will vary.

Exercise E

Answers will vary.

WRITING BOOSTER

Exercise A

1. My parents went on a cruise to the Bahamas, but they haven't been to Bermuda yet.
2. I've been to the top of the CN Tower, and the view is amazing.
3. They went skiing in the Himalayas, and the trip was thrilling.
4. I've tried snails before. They were disgusting. / I've tried snails before, and they were disgusting.
5. Devin has never traveled to continental Europe, but he has visited Ireland before.
6. We have met before. We were on the same sightseeing tour yesterday.
7. He's from Russia. He has studied English, but he would like to learn Mandarin.

Exercise B

Answers will vary. The following is one example of what students may write:

My partner went hang gliding last year in the Canadian Rockies. She went with her boyfriend to a lodge near Golden in British Columbia. She had never been hang gliding before, so she flew together with her instructor. She said it was a really thrilling experience.

Exercise C

Answers will vary.

GRAMMAR BOOSTER

Exercise A

1. Where has he lived? 2. How has the weather been?
3. What has Sophie studied? 4. Which museums have they gone to? 5. How many times has she been to Paris?
6. Who have you met?