Reading Discovery 1 - Answer Key

Unit 1 A Bug with a Big Mouth
Pre-Reading
[Sample responses]

1. I see a spider, a scorpion, two bees, and a mosquito.

2. The parts of the bugs that I know are the legs, sting, mouth, claws, wings, eyes, tail, and body.

3. The bug with the biggest mouth is the scorpion. It eats other bugs.

Vocabulary Preview
1. d
2. c
3. e
4. a
5. b
6. f

Reading Comprehension

1. c
2. c
3. b
4. b

Language Practice
A.

1. is similar to
2. are part of
3. No wonder

B.

1. In fact

2. Although
3. However
4. Because

Listening
A. c

	Spiders
don’t have claws or tails
make webs
	Similar

have big bodies
have small heads
have eight legs
eat other bugs
	Scorpions
have claws and tails
don’t make webs

B.

Summarizing
a (b (d
Integrated Practice
A.

1. F
2. T
3. T

B.

1. spiders
2. gardens
3. grasshoppers
4. mosquitoes

C.

[Sample responses]

The writer believes that spiders are dangerous, but the speaker believes that spiders are good. The writer feels that spiders are dangerous because they have poison and can bite people. However, the speaker feels that spiders are good because they eat bad bugs. I agree with the speaker. I think that spiders are helpful and get rid of bugs that we don’t like.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. c
3. b

Unit 2 Visiting Eden
Pre-Reading
[Sample responses]

1. These places all have lots of plants. They are like gardens.

2. I went to a place like this last summer.

3. People can see lots of different flowers, trees, and bushes. They can learn about where these plants usually grow.

Vocabulary Preview
1. b
2. a
3. d
4. f
5. e
6. c

Reading Comprehension

1. a
2. b
3. c
4. a
Language Practice
A.

1. filled with
2. a key part
3. a little bit

B.

1. about

2. for

3. to

4. with

Listening

A. b

B.

	
	Let in
	Keep in
	Keep out

	Air
	
	√
	

	Cold
	
	
	√

	Light
	√
	
	

	Warmth
	
	√
	

Summarizing
1. charity
2. species
3. tropical
4. domes
5. greenhouses

Integrated Practice
A.

1.
An Orchid

· spray

· put

2.
A Cactus

· around

· less

3.
A Bamboo Plant

· should

· doesn’t like

B.

[Sample responses]

1. We have an orange flower in our living room.

2. It needs some light, so it is put near a window. It also needs a little bit of water every day.

3. I think this species of flower is easy to care for.

C.

[Sample responses]

One species of plant that I know something about is sunflowers. Sunflowers grow in semi-dry climates. They are easy to care for, but they need to be protected from the wind. The flowers need regular watering, and they need a lot of sun. They grow best if they have many hours of sun every day!

Vocabulary and Idiom Review
A.

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

B.

1. a
2. d
3. c

Unit 3 The Real Robin Hood?
Pre-Reading
[Sample responses]

1. I know that Robin Hood was a robber in England. He stole from the rich and gave to the poor.

2. Robin Hood stole money. He used a bow. He lived in the forest/woods. A ruler that he didn’t like lived in a castle.

3. I don’t think Robin Hood was a person. I think he was just a character in a story.

Vocabulary Preview
1. f
2. c
3. a
4. b
5. e
6. d

Reading Comprehension

1. c
2. b
3. d
4. b

Language Practice
A.

1. in need
2. long before
3. not everything

B.

1. told

2. says

3. spoke

4. talk

Listening

A. c

B.
1. →
2. →
3. ←
4. ←

Summarizing
	Robert Hood
	Robin Hood from the Stories
	Robin Hood from the Movie

	b
	a
	d

	c
	d
	e

	d
	e
	f

Integrated Practice
A.

1. F
2. T
3. T

B.

1. pastor
2. 1700s
3. biographies
4. made up the story

C.

[Sample responses]

There is a famous story about George Washington as a boy. It is a story about how he cut down a cherry tree. It is a good story because it shows how George Washington was honest and how his father valued his honesty. The writer tells the story as a fact, but the speaker says it is not true. The speaker says that a man named Mason Weems invented the story.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. d
3. a

Unit 4 Looks Good Enough to Eat!
Pre-Reading

[Sample responses]

1. The car needs gasoline.

2. The wedding dress is worn at a special event.

3. We can eat the desserts.

Vocabulary Preview
1. e
2. b
3. a
4. f
5. c
6. d

Reading Comprehension

1. d
2. c
3. d
4. b

Language Practice
A.

1. up-and-coming
2. well-known for

3. concentrate on

B.

1. Since 2000

2. In 2005

3. For two months
4. Every night

Listening
A. b

B.

First, you need pastry shell dough.

Second, roll the dough into (little) balls and put them in the oven.

Third, cook them until they are crisp on the outside and soft on the inside.

Fourth, take them out of the oven and cut them in half.

Fifth, fill with sweet cream and put the shells together again.

Summarizing
a (b (e

Integrated Practice
A.

1. Just for me
 Made entirely of chocolate

2. The cold, rich taste of ice cream
 Perfect for summer

3. Caramel inside some of them
 Hand-made by the baker

B.

[Sample responses]

1. I have tried ice cream, cookies, and cake. They taste sweet/cool/refreshing/creamy/
delicious.

2. My favorite dessert is cheesecake. It has sugar and cream cheese in it. I like it because it is rich.

3. My favorite dessert is special in that it can have strawberries or blueberries on it.

C.

[Sample responses]

A dessert I like is gelatin. It has pieces of fruit in it. I like it because it tastes like fruit, and it is not too sweet. I also like it because it looks pretty in a glass dish. I get to eat it about once a week.

Vocabulary and Idiom Review
A.

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

B.

1. a
2. c
3. d

Unit 5 An Ancient Game
Pre-Reading
[Sample responses]

1. The game with the red and black pieces is checkers. The game with the “people” is chess. The game with the red and white pieces is backgammon. The game with the black and white pieces is Go.

2. Checkers and backgammon are easy to learn. Go and chess are difficult to play.

3. All of them are more than 500 years old. All of them are more than 1,000 years old. All of them except chess are more than 2,000 years old. (Approximate origins: chess, 600 CE; Go, 2000 BCE; backgammon and checkers, 3000 BCE)

Vocabulary Preview
1. d
2. a
3. f
4. b
5. c
6. e

Reading Comprehension

1. d
2. b
3. d
4. b

Language Practice
A.

1. the test of
2. took off
3. took off

4. set up

5. set up

6. the test of

B.

1. was

2. have

3. was

4. Have

Listening

A. d

B.

	
	Go
	Chess
	Checkers

	1. Board has squares
	√
	√
	√

	2. Black and white pieces
	√
	√
	

	3. Players move pieces
	
	√
	√

	4. Some pieces have more power than others
	
	√
	√

	5. A player tries to remove the other player’s pieces
	√
	√
	√

Summarizing
1. ancient
2. scholars
3. spread
4. competitions

5. space

Integrated Practice

A.

1. F
2. T
3. T

B.

1.
Chess

· more rules

· pieces move in special ways
· first-time players must study before playing

· like a face-to-face battle

2.
Go

· fewer rules
· pieces don’t move
· first-time players can play right away
· like a battle with troops all around
C.

[Sample responses]

The writer brings up the fact that chess and Go require strategy and thought. The moves of one player affect the moves of the other player. The speaker talks about playing Go and chess. Go has fewer rules than chess. Before they can play a game, beginners of chess have to study. Both games are like wars. Chess is like a face-to-face battle, and Go is like a battle with troops all around.

Vocabulary and Idiom Review
A.

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

B.

1. d
2. b
3. c

Unit 6 What’s That Noise?
Pre-Reading
[Sample responses]

1. I see a garbage dump, a factory, an entertainment system, and heavy traffic.

2. The things in the pictures all produce pollution.

3. Yes, noise can hurt you. If the noise is very loud, it can damage your ears.

Vocabulary Preview
1. c
2. e
3. b
4. a
5. f
6. d

Reading Comprehension

1. a
2. b
3. a
4. d
Language Practice
A.

1. c
2. a
3. b
B.

1. affects
2. effect

3. affect
4. effect

Listening
A. c

B.

1.
On people

· Can make your blood pressure go up

· Over time, leads to heart problems
2.
On animals

· Can change how and where they eat

· Can affect when and if animals have babies
· Can kill animals

· Happened to a kind of whale

· Noise caused by navy equipment
Summarizing
	Causes of Noise Pollution
	Results of Noise Pollution

	a
	b

	g
	c

	h
	d

	
	e

	
	f

Integrated Practice

A.

1. My dad turns up the TV very loud.
2. sound of traffic outside my window
3. My neighbors talk very loudly outside.
4. My sister listens to heavy metal music without earphones.
B.

[Sample responses]

1. We can find people talking and traffic noise outside our school.

2. We can hear students talking and lights humming inside our school.

3. We can stop shouting so much and try to make less noise.

C.

[Sample responses]

I live in a house in the country. The only noise pollution outside our house is from my dad’s car. Our neighbors live far away. However, there is a lot of noise pollution inside our home. My grandfather can’t hear very well, so he turns the TV and the radio up very loud. He also shouts all the time. We could make things quieter by getting my grandfather headphones.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. d
3. a

Unit 7 Doctor Fish
Pre-Reading
[Sample responses]

1. I see a doctor, some fish, and somebody’s feet in the water.

2. I think the doctor advises the person to eat more fish and to relax more.

3. Eating fish is good for our health.

Vocabulary Preview
1. b
2. a
3. c
4. e
5. d
6. f

Reading Comprehension

1. b
2. c
3. c
4. b

Language Practice
A.

1. suffer from
2. according to
3. in particular

B.

1. in

2. of

3. for

4. from

Listening
A. a

B.

Spas in Asia → help people have more beautiful skin. → Fish eat old, dead skin. → Customers have soft, clean skin.
Summarizing
1. surround
2. treat

3. suffer from
4. Unfortunately

5. In particular

Integrated Practice
A.

1. F
2. T
3. F

B.

· Scientists say dogs are good for seniors.
· Dogs make seniors more active; they have to take their dogs out for walks.

· Pets make seniors feel needed; owners have to take care of their pets, so they take better care of themselves.

C.

[Sample responses]

The writer and the speaker agree that pets help keep us healthy. The writer mentions animals other than doctor fish that benefit our health. The writer says that pets can decrease stress and blood pressure. The speaker talks about his grandmother’s new dog. He says that how dogs make seniors more active and feel needed. He adds that pets help seniors get more exercise, and they encourage seniors to take better care of themselves.

Vocabulary and Idiom Review

A.

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

B.

1. b
2. d
3. c

Unit 8 The Height of Children
Pre-Reading
[Sample responses]

1. The boy in the orange shirt is the tallest. The girl in the white shorts is the shortest.

2. I think their ages are (clockwise from left to right) about 15, 13, 12, 11, 2, 6, and 7.

3. Yes, I am still growing. I will probably grow 2 or 3 cm this year.

Vocabulary Preview
1. d
2. c
3. a
4. b
5. f
6. e

Reading Comprehension

1. b
2. b
3. b
4. c

Language Practice
A.

1. Quite a bit
2. Considering
3. On average

B.

1. tall

2. height
3. long

4. length

Listening
A. d

B.

How to guess a child’s height in the future
1. (father, height

2. (mother, height

3. (double, height

Summarizing
1. stages

2. between
3. regular
4. growth
5. height

Integrated Practice
A.

1. b, d

2. e, f

3. a, c

B.

[Sample responses]

1. Chloe is a special person in our class. She is special in that she is friends with everyone and she gets everyone to get along.

2. The nicest person I know is my neighbor, Rex. He is always doing nice things for my family.

3. The tallest person I know is my uncle. He is a fisherman.

C.

[Sample responses]

My dance teacher is a special person. She is special in that she makes all of her students feel like they can do anything. She believes in us and cares about us all. I think she does all of this because she loves children and she loves to dance.

Vocabulary and Idiom Review
A.

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

B.

1. d
2. d
3. c

Unit 9 The First Animal in Orbit
Pre-Reading
[Sample responses]

1. I see a dog, a mouse, a fly, and a monkey.

2. I think all four of them have been used in rocket experiments.

3. A benefit of using animals in space research is that we don’t have to put people’s lives in danger until the space experiment has been tested with animals to be safe.

Vocabulary Preview
1. f
2. a
3. e
4. b
5. c
6. d

Reading Comprehension

1. a
2. b
3. d
4. d

Language Practice

A.

1. gotten used to

2. made it
3. come back

B.

1. today

2. morning
3. evening
4. tonight

Listening
A. d

B.

Laika’s Training

1. Training her to sit in a rocket (put her in small cages for up to three weeks

2. Getting her used to the noise of a rocket (kept her near loud machines for many days

Summarizing
1. orbit

2. training
3. spinning
4. rocket

5. machines

Integrated Practice
A.

1. F
2. F
3. T

B.

1. labs
2. cells
3. Animals 4. information

C.

[Sample responses]

The writer feels that lab testing on animals is necessary, but the speaker feels that it is not necessary. The writer feels this way because the tests benefit humans and other animals. In contrast, the speaker says that scientists get better results with cells and therefore animal testing is no longer needed. I agree with the speaker because I think it is cruel to test chemicals and poisons on animals.

Vocabulary and Idiom Review
A.

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

B.

1. a
2. c
3. b

Unit 10 Computers
Pre-Reading
[Sample responses]

1. I see a cell phone, an abacus, an old computer, and a calculator.

2. The abacus is the oldest. It was made thousands of years ago.

3. Computers have evolved to become faster and smaller over time.

Vocabulary Preview
1. f
2. b
3. a
4. d
5. c
6. e

Reading Comprehension

1. a
2. c
3. a
4. b
Language Practice
A.

1. c
2. a
3. b
B.

1. None

2. are faster
3. very small

4. some

Listening
A. c

B.

The First Computing Machine

· Thought of and designed by Charles Babbage

· Problems: too expensive and too big
· Powered by steam
· Original design was over 30 meters long and 10 meters wide = size of a blue whale
Summarizing
a (b (d

Integrated Practice
A.

#3 game system [a] [c]

#2 car [b] [d]

#1 cell phone [e] [f]

B.

[Sample responses]

1. I use my cell phone and the computers at school every day.

2. My cell phone makes it easy for me to talk to people whenever I need to. The computer helps me to learn things more quickly.

3. My cell phone has a mini computer in it, and the computers at school are desktop computers.

C.

[Sample responses]

A useful machine that I have is my MP3 player. I got it from a store near my house. I can download songs onto my MP3 player, and it plays the songs whenever I want. It also plays the movies and TV shows that I download. I can even use it as an alarm clock. My MP3 player makes my life more interesting because I can be entertained whenever I’m bored.

Vocabulary and Idiom Review
A.

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

B.

1. c
2. a
3. d

Vocabulary Review 1 (Units 1–10)

Multiple Choice

1. d
2. a
3. b
4. c
5. c
6. b
7. a
8. b
9. c
10. d
Missing Words

1. international

 2. Originally

 3. baker
 4. unique

5. entirely

 6. attention

 7. real

 8. No wonder

9. well-known

10. quite a bit

11. artistic
12. realizes

13. the test of time

Matching

1. orbit - rocket - astronaut

2. abacus - calculation - mathematical

3. environment - nature - tropical

4. disease - painful - suffering

5. ancient - legend - hero

True or False

1. T
2. F
3. F
4. T
5. T

Unscramble

1. robber
2. national
3. bouquet
4. charity
5. client

Word Search

[image: image1.emf]
Word Forms

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

Q&A

[Sample responses]

1. Plants grow in greenhouses.

2. I study history every week.

3. Some examples of weapons are guns and swords.

4. Some animals have poison or can sting so they can defend themselves.

5. I want scientists to develop a super-fast plane in the future. Then I can travel to other countries faster.
Unit 11 The Benefits of Trees
Pre-Reading
[Sample responses]

1. I see a park, air conditioners, and a flooded street.

2. Yes, I think trees can protect us. They protect us from the sun. They also protect us from the damages that heavy rain may cause.

3. Trees can give us shade so we can stay cool. They also help prevent soil erosion.

Vocabulary Preview
1. c
2. a
3. e
4. d
5. f
6. b

Reading Comprehension

1. b
2. a
3. a
4. d

Language Practice
A.

1. is equivalent to
2. in place
3. cut down

B.

1. we
2. us
3. ours
4. our

Listening
A. c

B.

The site www.treebenefits.com tells me:

· what kind of tree to plant
· where to plant them
· how much water to give them
· how to cut the branches
Best of all, I will get ten free trees if I join the website!

Summarizing
b (c (d

Integrated Practice
A.

1. F
2. T
3. T

B.

1. buildings
2. people
3. sick
4. plants

C.

[Sample responses]

The writer and the speaker both talk about how trees and plants improve the air we breathe. The difference is that the writer focuses on outdoor plants while the speaker focuses on indoor plants. From the writer, I learn that trees and plants can actually get rid of some bad smells. From the speaker, I learn that plants can remove smoke, chemicals, and bacteria from the air. I think trees and plants are important to have all around us.

Vocabulary and Idiom Review
A.

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

B.

1. a
2. d
3. c
Unit 12 Ice in Africa
Pre-Reading
[Sample responses]

1. I see mountains with snow and ice on them.

2. Some famous mountains are Kilimanjaro, Everest, Fuji, the Rockies, and the Andes.

3. I think glaciers all over the world are melting because the Earth is getting hotter.

Vocabulary Preview
1. e
2. a
3. c
4. b
5. d
6. f

Reading Comprehension

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

Language Practice
A.

1. add up to
2. depends on
3. used to

B.

1. These

2. their

3. them

4. they

Listening
A. Rocks and dirt in the snow make it darker.

B.

1. Not as many cloudy or rainy days in Africa anymore

2. More and more snow has melted

3. Clean, white snow melts leaving dirty/darker, old snow

4. Darker snow gets hotter in sunlight and melts faster

Summarizing
a (c (e

Integrated Practice
A.

1.
Mer de Glace

· part of the Alps

· name = sea of ice

· largest glacier in France

2.
Malaspina Glacier

· in Alaska
· named after an Italian explorer
· largest glacier in the US

3.
Siachen Glacier

· in the Himalayas
· name = the place of roses
· largest glacier not near the North or South Pole
B.

[Sample responses]

1. Yes, I have seen a glacier before. I saw one in Canada.

2. I would like to visit the Mer de Glace because I would like to go to France.

3. I think walking on a glacier would be like walking on the moon. It would be cold, and I would feel all alone.

C.

[Sample responses]

I would like to visit the Siachen Glacier. This glacier is in the Himalayas. I would like to visit it because I think it would be a challenge to get there. The Himalayas are tall, and the hiking would be difficult. I think it would be fun on the glacier. It would be like my own private ski slope.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. d
3. c

Unit 13 The World’s Worst Job?
Pre-Reading

[Sample responses]

1. I think carrying heavy things on your shoulder and picking up trash are both difficult.

2. A job is good if it is fun and interesting. A job is bad if it hurts your body or is dangerous.

3. I think the world’s worst job is working on a pig farm.

Vocabulary Preview
1. e
2. f
3. b
4. d
5. c
6. a

Reading Comprehension

1. d
2. a
3. a
4. b
Language Practice

A.

1. Watch out
2. make a change
3. back up into

B.

1. easily

2. carefully

3. luckily

4. Unfortunately

Listening
A. c

B.

	
	
	Carlos Barrios
	Clive Cussler

	Before
	was
	an accountant
	a scuba diver

	
	did
	help people with their taxes
	teach people to scuba dive

	Now
	is
	a scuba diver
	a writer

	
	does
	cleans sewers
	write adventure novels
fund searches for shipwrecks

Summarizing
a (d (e

Integrated Practice
A.

1. T
2. F
3. T

B.

1. London
2. Africa

3. saw

4. India

C.

[Sample responses]

The writer and the speaker both talk about Gandhi. The writer tells us about his later years, while the speaker talks about his earlier years. The writer explains that Gandhi is famous for changing the social system in India and for his non-violent ways. The speaker explains how Gandhi formed his opinions. When he lived in South Africa, Gandhi saw a lot of unfairness and he realized how unfair life was in India under British rule.

Vocabulary and Idiom Review
A.

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

B.

1. c
2. b
3. d

Unit 14 A “Must See” of India
Pre-Reading

[Sample responses]

1. I recognize the Taj Mahal. (The other sites are, from top left to right, the Golden Temple in Amritsar, the Maharaja’s Palace, and the Indian Parliament House.)

2. I would want to visit the Taj Mahal and the palace.

3. A place that is important in history is a “must see”, in my opinion.

Vocabulary Preview
1. a
2. f
3. c
4. b
5. d
6. e

Reading Comprehension

1. a
2. b
3. a
4. c

Language Practice
A.

1. show respect for
2. a must see

3. in order to

B.

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

Listening
A. It means supreme teacher.

B.

1. not similar

2. see

3. Hindus

4. Sikhs / Muslims
5. Sikhs / Hindus

6. Hindus

Summarizing
1. temple
2. marble
3. worship
4. welcome
5. Sikhs

Integrated Practice
A.

1. New York City
 2. Sydney
3. Hong Kong

[2] Has a famous opera house
[1] Is home to more than eight million people

[3] Has famous street markets
[1] Has a big park in it

[2] Can hear 100 different languages there
[3] Is “the Pearl of the Orient”

B.

1. I know that there are lots of famous museums in New York.

2. Bangkok is a famous city that I would like to visit.

3. In Bangkok, you can see a beautiful palace, eat delicious food, and visit interesting temples.

C.

[Sample responses]

A famous city in my country is Denver, Colorado. About 2.7 million people live in and around Denver. In this American city, tourists can see museums, parks, amusement parks, and a zoo. Tourists can also do many outdoor activities in the Rocky Mountains such as hiking, biking, skiing, and whitewater rafting.

Vocabulary and Idiom Review
A.

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

B.

1. c
2. b
3. a

Unit 15 Catching Men’s Eyes
Pre-Reading

[Sample responses]

1. These men are playing basketball, using a computer, and working out in a gym.

2. They are all in their twenties or early thirties.

3. My uncle is in his twenties. My parents’ friends are also in their twenties.

Vocabulary Preview
1. f
2. c
3. b
4. e
5. a
6. d

Reading Comprehension

1. d
2. b
3. b
4. a

Language Practice
A.

1. therefore
2. instead of
3. surf the Internet

B.

1. plays

2. go

3. playing

4. go

Listening
A. b

B.

1.
Regular TV

· shows are interesting to children and women
· adult movies are not allowed

2.
Satellite or Pay-per-view TV

· shows are allowed by the government
· shows are interesting to (young) men

Summarizing
a (c (d

Integrated Practice
A.

1. T
2. F
3. T

B.

1. signs

2. know

3. driven

4. Burma-Shave

C.

[Sample responses]

The writer and the speaker talk about a company called Burma-Shave. It has special ads that were popular for 40 years. The writer tells us that Burma-Shave was a small shaving cream company that put signs beside highways. The speaker tells us that these signs were poems. Drivers could read the poems as they went from city to city. In fact, the writer tells us that we can still see the ads today in a museum.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. a
3. c

Unit 16 Seeing Red
Pre-Reading

[Sample responses]

1. The red team has the ball.

2. The man with the ball is playing American football. Yes, I think he will score.

3. No, I don’t think any color can help you win a game.

Vocabulary Preview
1. c
2. d
3. a
4. e
5. f
6. b

Reading Comprehension

1. c
2. c
3. b
4. c

Language Practice
A.

1. Chances are
2. give out
3. does not matter

B.

1. If you don’t wear gloves, _____ your hands will get cold.

2. _____ The chef would like to know if you are enjoying your food.

3. _____ They will be the champions if they win the next game.

4. If it rains, _____ we won’t be able to play tennis tomorrow.
Listening
A. b

B.

1.
Test-takers who see red do worse on tests.

Why? Brains connect red with mistakes.

2.
English teacher uses blue ink.

Why? Maybe brains connect blue with improvement.
Summarizing
	The Color Red
	The Color Blue

	c
	a

	d
	b

	e
	f

Integrated Practice
A.

#3 blue

#2 pink

#1 red

[1] makes people have more energy
[3] makes people feel calm

[] makes people angry
[1] makes people eat quickly

[3] makes people think of winter
[2] makes people feel relaxed

[1] makes people feel hungrier
[3] makes people feel colder

B.

[Sample responses]

1. The color yellow makes me feel happy.

2. I don’t like brown or pink. I don’t like brown because it is the color of dirt, and I don’t like pink because it is a color for baby girls.

3. I think the color purple can put people in a good mood. I think it can make people feel energetic.

C.

[Sample responses]

My favorite color is orange. I like it because it reminds me of autumn. It makes me feel relaxed and happy. I think this color makes people think of good food because Thanksgiving is in autumn.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. c
3. a

Unit 17 People with Super Taste
Pre-Reading

[Sample responses]

1. Chocolate tastes sweet. Broccoli tastes a little bitter. Grapefruit tastes sour. Black coffee tastes bitter.

2. I like chocolate the best. I like grapefruit the least.

3. My sister has very sensitive taste. She is a girl/woman.

Vocabulary Preview
1. d
2. a
3. c
4. b
5. e
6. f

Reading Comprehension

1. c
2. c
3. a
4. c

Language Practice
A.

1. can’t stand
2. times as many

3. in addition

B.

1. as much
2. twice as

3. more than

4. less than

Listening
A. a

B.

The woman wants to find out if she is a super-taster.

1. Count her taste buds
2. By looking in a mirror

3. Taste buds are hard to see

4. By coloring her tongue blue

Summarizing
1. sensitive
2. study

3. tongues
4. bitter

5. count

Integrated Practice
A.

1. T
2. T
3. F

B.

1. volunteer
2. coffee

3. dark chocolate

4. bitter

C.

[Sample responses]

The passage is about two recent studies on dark chocolate, regular coffee, and decaf coffee. From the passage, we learn that decaf coffee and dark chocolate are good for us, but that regular coffee is bad for us. Regular coffee makes our blood vessels stiffer. The speaker talks about one of the researchers. He researched how coffee affects the body, but he also volunteered to be in the chocolate study. This man didn’t enjoy being a volunteer because he didn’t like the bitter dark chocolate.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. c
3. a

Unit 18 Faster than . . . ?
Pre-Reading

[Sample responses]

1. I see a boxer, a snake, a kick boxer/someone doing martial arts, and a car crash.

2. I think the car crash is the most powerful and the snake is the fastest.

3. Martial arts experts can focus the energy in their bodies. They can break boards or bricks.

Vocabulary Preview
1. a
2. c
3. b
4. d
5. e
6. f

Reading Comprehension

1. b
2. b
3. c
4. c

Language Practice
A.

1. put them to the test
2. think about

3. took turns

B.

1. crash test

2. martial arts

3. high speed

4. fast snake

Listening
A. d

B.

Researchers compared the punching of martial arts experts.

1. First looked at the force of punches

· Boxer had the strongest punches

· 450 kg of force, similar to a sledgehammer in the head
2. Then looked at the speed of the punches

· Kung fu expert was the fastest
· Four times faster than any snake attack

Conclusion: No martial art is better than another; each has its own strength.

Summarizing

	Kicks
	Boxing Punch
	Kung Fu Punch

	a
	d
	b

	e
	f
	c

Integrated Practice
A.

1. a; the power of a 55 km/h crash

2. c; about 1,000 pounds of force

3. b; about 680 kilograms of force

B.

[Sample responses]

1. I can name five martial arts: karate, taekwondo, kung fu, jujitsu, and tai chi. I like tai chi the best. I think the most useful martial art is taekwondo. People can do it at all ages, and you learn to relax and breathe right.

2. I would like to get better at tai chi. It is graceful, like dancing.

C.

[Sample responses]

One martial art that I like is karate. I like it because it looks cool. It has many kicks and punches, but my favorite is called a knife strike. I think the force of this punch is equal to that of a baseball hitting someone.

Vocabulary and Idiom Review
A.

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

B.

1. c
2. b
3. d

Unit 19 Thanks to . . .
Pre-Reading

[Sample responses]

1. All of these things are made of aluminum/metal.

2. They are all things that people use. Their shapes, sizes, and weights are different.

3. I think scientists made the materials, and then businesses thought of good ways to use the materials.

Vocabulary Preview
1. d
2. a
3. b
4. f
5. c
6. e

Reading Comprehension

1. b
2. a
3. b
4. c

Language Practice
A.

1. all thanks to
2. came up with

3. made up of

B.

1. has made
2. has been used

3. have been developed

4. have heard

Listening
A. c

B.

	1. aluminum-copper alloy:
	aluminum + 4% copper
	dentists
	fixing teeth

	2. bronze:
	copper + tin
	soldiers
	protection

Summarizing
	Aluminum
	Bronze
	Aluminum-Copper Alloy

	c
	b
	a

	d
	f
	e

	
	
	g

Integrated Practice
A.

1. F
2. T
3. T

B.

1. biologist
2. environmental

3. global

4. medical

C.

[Sample responses]

The passage tells us why biologists are important, and the conversation tells us why materials scientists are important. Biologists study living things, and materials scientists study the materials that things are made out of. Biologists are important because they help us understand the environment. Without them, for example, we wouldn’t know very much about the plants in the rainforest. Materials scientists are important because they develop new materials that make our lives better. Without them, for example, we wouldn’t be able to use new materials to fight global warming.

Vocabulary and Idiom Review
A.

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

B.

1. c
2. c
3. d

Unit 20 Free Programs?
Pre-Reading
[Sample responses]

1. Yes, I have a computer game system. I also have some Internet games on my computer.

2. If I want a new computer game, I would download it from the Internet. That is the fastest way to get games.

3. I download computer games from time to time. Some games cost about $10. Other games are free.

Vocabulary Preview
1. f
2. b
3. d
4. e
5. c
6. a

Reading Comprehension

1. a
2. a
3. b
4. b

Language Practice
A.

1. know how to

2. gave it away

3. make up my mind

B.

1. Some people say shareware programs are free, but actually they are not.

2. Although I didn’t find the program useful initially, later I found it very useful.

3. Freeware programs are really free.

4. I can usually find good advice about open-source programming online.

Listening
A. b

B.

Shareware games

1.
Good points

a. Users can test games to see if they are too easy or too hard.

b. Users can play games for a number of days to see if the games get boring.

2.
Bad points

a. Some shareware programs have adware.

b. This program makes pop-ups appear on your computer.

Summarizing
1. download
2. initially
3. decide
4. online

5. Programs

Integrated Practice
A.

1. c, f

2. a, d

3. b, e

B.

[Sample responses]

1. My Chinese friend, Chow Ling, has downloaded movies from the Internet.

2. He used a Chinese website, but I don’t know its name.

3. He paid $1 to download one movie from that website.

C.

[Sample responses]

I have downloaded music from the Internet. I used a website called eMusic. I don’t remember how much I paid exactly, but it was less than 50 cents for each song. The website is very easy to use. You just double-click on the songs that you want to download.

Vocabulary and Idiom Review
A.

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

B.

1. b
2. c
3. b

Vocabulary Review 2 (Units 11–20)

Multiple Choice

1. b
2. a
3. a
4. c
5. a
6. c
7. c
8. d
9. a
10. d

Missing Words

1. problem

2. temperature

3. According to

4. contribute

5. glaciers

6. melt

7. observe

8. disagree

9. global

10. influenced

11. chances are

12. experts

13. come up with

14. solve

15. prevent

Odd Words

1. robber

2. sewer

3. spicy

4. hero

5. reason

Definitions

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

Picture Words

1. chemist, mixture
2. biologist, roots

3. athletes, team

4. dead, cartoon

5. worship, temple
6. tourist
Word Forms

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

Q&A

[Sample responses]

1. The sensors on our tongue are called taste buds.

2. If we go swimming in the ocean, we should watch out for sharks.

3. We show respect for our teachers by listening to them.

4. Yes, I can type without looking at my hands. I can type about 75 words per minute.

5.
People surf the Internet mostly for fun and information. Some popular reasons for going online are shopping, e-mailing friends, and playing games.
PAGE
1

