Core Nonfiction Reading 2 Review Test
Book 1 Units 1-4
A. Choose the right word and fill in the blanks.
	construction
	volcano
	critic
	overcome
	frequent

	pollution
	feedback
	instant
	muscle
	lighter

1. In green building, the goal of ____________ is to build in a way that does not harm the earth.
2. What makes people fearful, and how can their fears be ____________?
3. ___________(e)s form or erupt when plates under the ground press against each other.
4. Some apps can provide ____________ quickly.
5. Countless marine mammals die every year due to ocean ______________.
6. The sensors signal information about the patient’s heartbeat, temperature, and _____________ movements to a monitor.
7. Astronauts on the space station have long workdays , and there are _____________ interruptions.
8. Some tectonic plates under the Earth are much ____________ than others.
9. Technology allows students to get _____________ answers to questions.
10. ___________(e)s think that green building is too expensive.

B. Match the word to its definition.
	1. conserve
	a. in the right way

	2. tool
	b. something that helps with an activity or task

	3. interactive
	c. very great in size or amount

	4. tiny
	d. shining on and off repeatedly

	5. properly
	e. a choice or possibility

	6. generate
	f. to process something so that it can be used again

	7. enormous
	g.to keep something or try to use it slowly to avoid loss or waste

	8. recycle
	h. involving responses to actions

	9. flashing
	i. to cause; to create

	10. option
	j. very small

[bookmark: _GoBack]

C. Read the passage and choose the right answer.
Could You Live in a House This Small?
Diane lives in a home smaller than five hundred square feet (approximately forty-five square meters). The kitchen and bathroom are right next to each other. The living area only fits one small chair and a TV. There is a small loft that holds a bed, but no room to sit upright. Some home owners would argue that this describes their perfect house. Supporters of green building are embracing this new type of design called microhouses.
Microhouses are the newest trend in home building. They are tiny, cheap, and easy to take care of. A microhouse may cost around US$20,000 to build, while a regular-sized house could cost ten times as much. Microhouses are incredibly energy efficient because there is less space to heat and cool. As a result, they have less of a negative impact on the environment.
There are a number of advantages to living in this type of house. Microhouses are less expensive because taxes, building, maintenance, and repair costs are much lower. They also encourage a simpler way of living because there is less storage and space for belongings. As a result, microhouses are easier to clean and maintain.
Microhouses also have some disadvantages. Scaling down may prove difficult for people who are used to bigger homes. It may be hard for owners to throw things out that no longer fit in their new home. In addition, the lack of space also makes entertaining difficult. Guests may have no place to sit.
There are many things to consider when choosing a microhouse. It is a growing trend and we may see more people living in microhouses in the near future.

1.	People who support green building also support microhouses.
a.	True
b.	False

2.	A microhouse costs more to build and maintain than a regular house.
a.	True
b.	False

3.	If you move into a microhouse, you might have to throw many things away.
a.	True
b.	False

Core Nonfiction Reading 2 Review Test
Book 2 Unit 5-8

A. Choose the right word and fill in the blanks.
	despite
	theory
	paradise
	majority
	achieve

	rapidly
	steel
	visible
	greenhouse
	numerous

1. Supporters of shorter workweeks argue that workers should be paid the same ____________ working less.
2. Some people think life on the International Space Station sounds like _________________.
3. Tiny bits of plastic called microplastics form the _____________ of the island.
4. Garbage in the ocean causes death to ____________ sea creatures and birds.
5. A hoop skirt consisted of fabric and ____________.
6. The “garbage island” contains both ______________ and microscopic trash.
7. Dress styles changed ____________ during the 19th century.
8. Tiny bits of plastic called microplastics form the ____________ of the island.
9. A ____________ on the space station grows vegetables.
10. The Swedish government’s ______________ is that workers are less productive after six hours.

B. Match the word to its definition.
	1. affordable
	a person traveling in a car, bus, plane, etc.

	2. jewelry
	b. happening or done without deliberate thought of effort

	3. vomit
	c. to have the food and liquid in your stomach come out through your mouth because you are sick

	4. eventually
	d. widely used or accepted; normal

	5. passenger
	e. low enough in price to buy

	6. standard
	f. coming or happening later; eventually

	7. automatic
	g. to cause to change from a solid to a liquid because of heat

	8. association
	h. things people wear on their body for decoration, such as necklaces and earrings

	9. ultimately
	i. coming or happening later; ultimately

	10. melt
	j. a connection in the mind

C. Read the passage and choose the right answer.
What Happens to Plastic Bottles?
We have all seen plastic bottles that were improperly disposed of; they litter our roads and beaches. The problem with plastic is that once it is created, it stays. Unlike food waste, it cannot break down into something natural. Ultimately, it breaks down into small pieces called microplastic. These pieces never disappear, and they are harmful to people and animals. This is why it is so important to recycle.
When plastic bottles are recycled, they go through a simple process. They are first collected and then separated by type of plastic and by color. Then the bottles are cut up into chips. After that, these chips are washed. Finally, everything is melted down and reshaped into long tubes or sheets of plastic. These can be made into bottles once again, or into clothes, furniture, bags, and many other things.
Making new plastic bottles uses a lot of oil. Every year, their creation uses the same amount of oil that it takes to power about 1.3 million cars. It is cheaper and better for the environment to recycle the plastic we already have. Plus, plastic can be recycled over and over again.
It is easy to recycle plastic bottles; however, most of them do not get recycled. Americans, for example, use fifty billion plastic water bottles a year. Only twenty-three percent of those bottles are recycled. They end up killing animals in the ocean and poisoning our food sources. Plastic bottles are not environmentally friendly. So before you go buy that plastic bottle of water, think about where it came from and where it might end up. Drink tap water or water from a purifier instead.

1.	Microplastic disappears after many years.
a.	True
b.	False

2.	Plastic bottles are first cut into pieces and then separated by color.
a.	True
b.	False

3.	The majority of plastic bottles are not recycled.
a.	True
b.	False

Core Nonfiction Reading 2 Review Test
Book 3 Unit 9-11

A. Choose the right word and fill in the blanks.
	collapse
	impressive
	physician
	calculate

	obstacle
	urban
	disorder
	graduate

1. Some students are stressed about what to do after they ____________.
2. By 1856, British surveyors had _____________(e)d Everest’s height.
3. _____________ assistant jobs will see a lot of growth in the future.
4. Because of Everest’s ____________ height, many people want to climb it.
5. Many people are moving from rural areas to ____________ ones.
6. Some scientists believe that a ____________ is causing hives to fail.
7. Many beehives have ____________(e)d in recent years and no one knows why.
8. Many climbers turn back because their bodies cannot overcome Everest’s ____________(e)s.

B. Match the word to its definition.
	1. shelter
	a. an animal that kills other animals for food

	2. predator
	b. supplies or tools needed for a special purpose

	3. summit

	c. the standard that determines a pattern

	4. basis

	d. work

	5. gender
	e. a place to live that is safe from danger, bad weather, etc.

	6. equipment

	f. the highest point of a mountain

	7. knighted

	g. the state of being male or female

	8. labor
	h. given the rank of knight, a special honor awarded to men by the king or queen of England

C. Read the passage and choose the right answer.
How Do Bees Talk to Each Other?
As social insects, honeybees must communicate with each other to survive. To do this, they rely heavily on two senses: sight and smell. Sight helps communicate the location of food to other bees, while the queen bee uses odor to tell workers what to do.
Sight helps bees find sources of food like nectar and pollen. It also helps them find water and locations for new hives. Scout bees are responsible for exploring around the hive. They use sight to gather information and then perform dances to pass it on to the other bees in the hive.
Scouts do a “waggle dance” to show other worker bees where nectar and pollen are. The scout waggles its body from side to side. It dances on the honeycomb to tell other bees the location of food sources that are far from the hive. Another dance is the “round dance.” The bee moves in a circular pattern to alert its friends to food sources that are closer to the hive.
The queen uses odor to communicate to workers. Pheromones are odorous chemicals that are used to communicate to animals of the same species. The queen produces pheromones that tell the rest of the hive what to do. Her unique odor also attracts mates. Worker bees use pheromones to guide scouts back to the hive. Bees can also use odor to alert the hive to danger. This helps bees survive against predators.
In summary, communication is very important to bees. It helps them establish their home, keep it running on a daily basis, and survive in the face of danger. Bee communication helps humans, too. Without it, we would not be able to enjoy the delicious fruit of their labor, honey.

1.	Bees use sight and sound to communicate.
a.	True
b.	False

2.	Scouts give other bees information about finding food.
a.	True
b.	False

3.	The queen’s pheromones help her get mates.
a.	True
b.	False

Core Nonfiction Reading 2 Review Test
Book 3 Unit 12-14
A. Choose the right word and fill in the blanks.
	competition
	efficiently
	facial
	evolve
	heal

	laughter
	founder
	depression
	greeting
	athlete

1. You can tell that they’re sisters; they have the same ____________ features.
2. Some studies show that art therapy can relieve ____________ in cancer patients.
3. “Good evening” is a more formal ____________ than “hello.”
4. Species ____________in ways that help them survive in their environment.
5. Your injured ankle won’t ____________unless you rest and stay off your feet.
6. Yuri is a very good ____________excelling in every sport he tries.
7. First prize in the poetry ____________is $5,000.
8. You could get your work done more ____________if you organized your desk.
9. The ____________of Microsoft, Bill Gates, never graduated from college.
10. We knew the kids were still awake because we could hear the sound of ____________coming from their room.

B. Match the word to its definition.
	1. bow
	a. to present a challenge

	2. trick
	b. the gesture of bending the head or body forward

	3. invisible
	c. different; separate

	4. label
	d. to wrap your arms around someone and hold them tightly

	5. challenge
	e. not able to be seen

	6. suffer
	f. of or relating to soldiers or the armed forces (army, navy, marines, etc.)

	7. hug

	g. to experience something unpleasant

	8. distinct

	h. to use words to name or describe something

	9. military
	i. a clever and skillful action done to entertain people

	10. founder
	j. someone who starts a new sport, club, business, etc.

C. Read the passage and choose the right answer.

What Is the Attraction of Extreme Sports?
Organized extreme sports began in the 1960s, but they started gaining much more popularity in the 1980s. Unsurprisingly, their popularity has continued to grow ever since. The list is long, but skateboarding, parkour, surfing, and skydiving are some examples of extreme sports. People love to do them, and people love to watch them. But why are they so popular?
Some people just love the feeling that they get from extreme sports. These are often the same people who love driving fast and riding roller coasters. Other people like the challenge, and these sports challenge both the mind and the body. Sometimes it takes a lot of practice to be able to do a certain trick. And when a person is finally able to do it, he or she feels fantastic.
Many of these sports feel wonderful because a person gets to see or do things that others never get to experience. Skydiving, for example, is something that not many people can say they have done. The feeling of falling through the air at close to two hundred miles per hour is one that few people experience.
There are even people who love extreme sports but never do them. They prefer to watch competitions or play the video game versions. It’s exciting for them just to see these sports in action. They are amazed by the courage and skill of the brave athletes.
Extreme sports teach people about themselves. They make our bodies stronger, but they also strengthen our minds and make us feel alive. Even the spectators can be motivated to become more courageous in their own lives simply by watching extreme sports. These activities help us find our courage.

1. Extreme sports began in the 1980s.
a. True
b. False

0. According to the passage, many people who like extreme sports also like roller coasters.
a. True
b. False

0. Watching extreme sports can make a person more courageous.
a. True
b. False
Core Nonfiction Reading 2

Core Nonfiction Reading 2 [image: CompassPub_logo_영문]

7

Book 1 Units 1-4

A.
1. construction
2. overcome
3. volcano
4. feedback
5. pollution
6. muscle
7. frequent
8. lighter
9. instant
10. critic

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

Book 1 Unit 5-8

A.
1. despite
2. paradise
3. majority
4. numerous
5. steel
6. visible
7. rapidly
8. majority

B.
1. e
2. g
3. c
4. i
5. a
6. d
7. b
8. j
9. f
C.
1. F
2. F
3. T

Book 1 Unit 9-11

A.
1. graduate
2. calculate
3. physician
4. impressive
5. urban
6. disorder
7. collapse
8. obstacle

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

C.
1. F
2. T
3. T

Book 1 Unit 12-14

A.
1. facial
2. depression
3. greeting
4. evolve
5. heal
6. athlete
7. competition
8. efficiently
9. founder
10. laughter

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

C.
1. F
2. T
3. T

image1.jpeg

