Answer Key

- A. Write the phrases under the right pictures.
 - 1. a recipe book
 - 2. a coconut cake
 - 3. a little snack
 - 4. some yogurt
 - 5. a spa visit
 - 6. an orchestra concert
 - 7. home entertainment
 - 8. a public park
- B. Which sentences do you think are true? Put a check (✓) in the box.
 - 1. 🗸
 - 2.
 - 3.
 - 4. 🗸
 - 5. 🗸
- C. Work with a classmate. How often has he or she done the following things?

[Answers will vary.]

- D. Fill in the blanks with words from the box to make common phrases.
 - 1. snack
 - 2. public
 - 3. spa
 - 4. orchestra
 - 5. yogurt
 - 6. treasure
 - 7. coconut
 - 8. culture
 - 9. least
 - 10. secret

Snack Rules Reading 1

Comprehension Questions

1. a 2. a 3. c

Extra Practice

- 1. Make you fat
- 2. Healthier
- 3. Sugar

5. a

- 4. Hungry
- 5. Smaller meals

Putting Together the Best Reading 2

Comprehension Questions

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

4. b

5. b

Extra Practice

- 1. hobby
- 2. recipes
- 3. dishes

- 4. cultures
- 5. snacks

Reading 3 **The Empty Orchestra**

Comprehension Questions

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

Extra Practice

- 1. Empty
- 2. Japan
- 3. Musician

- 4. Popular
- 5. In homes

Reading 4 **Enjoy Nature with Foraging!**

Comprehension Questions

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

Extra Practice

- 1. treasure
- 2. relaxing
- 3. dangerous

- 4. accident
- 5. areas

Reading 5 **Public Bath Houses**

Comprehension Questions

- 1. c
- 2. b
- 3. b
- 4. c
- 5. b

Extra Practice: Vocabulary

- 1. Baths
- 2. India
- 3. Exercise areas

- 4. Libraries
- 5. Spas

The Body

Preview

- A. Where are these parts of the body? Match the parts with the picture.
 - 1. b
 - 2. e
 - 3. d
 - 4. c
 - 5. a
 - 6. f
- B. Write the right word in each blank.
 - 1. control, alive
 - 2. among, muscles
 - 3. headaches, pain
 - 4. material, replaces
 - 5. cookies, sugar
- C. Work with a classmate. Write two (2) ideas for each topic below.

[Answers will vary.]

- D. Look at each list of words. Circle the word that does not belong in each list. Why doesn't it belong?
 - 1. smile (It is not a problem.)
 - 2. apples (It is natural.)
 - 3. heat (It is not a body part.)
 - 4. manmade (It does not describe life.)
 - 5. down (It is not a preposition related to being inside something else.)

Reading 6

Do You Like Sugar Too Much?

Comprehension Questions

1. c 2. a 3. b

4. b

5. c

Extra Practice

1. sugar

2. headache

3. yogurt

4. contain

5. candy

Reading 7

The Power of Smiling

Comprehension Questions

2. b 1. c

3. c

4. b

5. c

Extra Practice

1. Happiness

2. A joke

3. An unhappy face

4. Laugh

5. Smile

Reading 8

Brain Pain

Comprehension Questions

1. b

2. a

3. c

4. a

5. b

Extra Practice

1. pain

2. Cells

3. continue

4. mend

5. brain

Reading 9

An Amazing Part of the Body

Comprehension Questions

1. b

2. a

3. c

4. a

5. b

Extra Practice

1. The skin

2. 15%

3. Dead skin

4. Protects it

5. Muscles

Reading 10 All Those Bones

Comprehension Questions

1. b

2. a

3. c

4. c

5. a

Extra Practice

1. bones

2. Among

3. shape

4. protect

5. brain

- A. Match the phrases to the right pictures.
 - 1. f
 - 2. c
 - 3. b
 - 4. d
 - 5. h
 - 6. a
 - 7. g
 - 8. e
- B. Read the definitions. Then write the right words from the box in the blanks.
 - 1. corn
 - 2. million
 - 3. rate
 - 4. jail
 - 5. worthless
 - 6. sculpture
- C. Survey your classmates. Write the name of one person who knows...

[Answers will vary.]

- D. Match the words that have similar meanings.
 - 1. artist painter
 - 2. lots millions
 - 3. mud clay
 - 4. jail prison
 - 5. statue sculpture
 - 6. value worth
 - 7. toilet bathroom
 - 8. castle palace

Reading 11

The Value of Art

Comprehension Questions

1. c 2. a 3. c

4. c

5. b

Extra Practice

1. The artist

2. Pablo Picasso

3. Millions

4. A potato

5. The buyer

Stealing the Mona Lisa

Comprehension Questions

1. a 2. c

Reading 12

3. a

4. b

5. b

Extra Practice

1. famous

2. museum

3. frame

4. noticing

5. jail

Reading 13

The Best Art Cities

Comprehension Questions

1. b

2. b

3. c

4. c

5. b

Extra Practice

1. Visitors

2. Beijing

3. The Met

4. Five

5. London

Reading 14 Is It Art?

Comprehension Questions

1. b

2. c

3. b

4. b

5. b

Extra Practice

1. sculptures

2. museums

3. wall

4. corn

5. toilet

Reading 15 **Giant Sculptures**

Comprehension Questions

1. b

2. b

3. c

4. a

5. c

Extra Practice

1. Statues

2. Buddha

3. 130 m

4. On a mountain

5. A tall building

chology

Preview

- A. Write the right word in each blank. Two words will NOT be used.
 - 1. motivation
 - 2. happiness
 - 3. relationship
 - 4. reward
 - 5. instance
 - 6. certain
- B. Connect the parts to make correct sentences.
 - 1. In general, men tend to think about goals to reach.
 - 2. People feel happiness when giving, whether it's time or money.
 - 3. If you think your job is important, you will work with purpose.
 - 4. Some people believe certain places have ghosts in them.
 - 5. Money is not a reward that motivates all people.
- C. Work in groups with your classmates. Can you think of examples for all of the topics listed below? Share your ideas with the class.

[Answers will vary.]

- D. Label each phrase as "T" for Thought or "A" for Action.
 - 1. A
 - 2. T
 - 3. T
 - 4. T
 - 5. A
 - 6. T
 - 7. T
 - 8. A

Reading 16

How Different Are Men and Women?

5. a

4. c

Comprehension Questions

1. b 2. a 3. b

Extra Practice

1. brains 2. general 3. connect

4. allow 5. relationships

Reading 17

The Key to Happiness

Comprehension Questions

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

Extra Practice

1. Money 2. Give it 3. Нарру

4. A sweet treat 5. Holding hands

Reading 18 What Motivates Us

Comprehension Questions

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

Extra Practice

1. motivation 2. rewards 3. purpose

4. happiness 5. certain

Reading 19

I Believe It!

Comprehension Questions

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

Extra Practice

1. Ghosts 2. Scare people 3. The seasons

4. Yes 5. Life after we die

Reading 20 Pica

Comprehension Questions

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

Extra Practice

1. certain 2. item 3. poisoned

4. culture 5. instance

- A. Look at the pictures. Write the right words.
 - 1. social, offer
 - 2. suit, certainly
 - 3. male, neat
 - 4. source, therefore
- B. Match the meaning with the right word.
 - 1. c
 - 2. b
 - 3. d
 - 4. e
 - 5. a
- C. Work with a classmate. Try to think of two examples for each topic below. Share your ideas with the class.

[Answers will vary.]

D. Fill in the blanks with words from the box to complete the puzzle.

Across

- 1. neat
- 4. dive
- 5. social
- 7. therefore
- 8. source
- 10. male
- 11. suit
- 12. tea

Down

- 2. addition
- 3. elephant
- 6. certainly
- 9. culture

Reading 21

Sub-Cultures

Comprehension Questions

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

Extra Practice

- 1. A way of living
- 2. A sub-culture
- 3. Education

- 4. Long hair
- 5. To be different

Reading 22

Tea vs. Coffee Culture

Comprehension Questions

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

Extra Practice

- 1. popular
- 2. leaf

3. c

3. health

- 4. weight
- 5. energy

Reading 23

Elephants in Thailand

Comprehension Questions

- 1. a 2. a
- 4. a
- 5. b

Extra Practice

- 1. An elephant
- 2. Moving heavy objects
- 3. Smart
- 4. Fight in battles
- 5. In nature

Reading 24

The Maasai People

Comprehension Questions

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

Extra Practice

- 1. Africa
- 2. villages
- 3. raise

- 4. blood
- 5. grass

Reading 25 **Diving Women**

Comprehension Questions

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

Extra Practice

- 1. Dive for food
- 2. Cloth
- 3. Strength

- 4. Water pressure
- 5. The hard work

A. Which of the following are used as money or in place of money? Circle the words.

banknote

dollar

cash

gold

credit card

- B. Check (\checkmark) the right answer.
 - 1. A budget
 - 2. The government
 - 3. It is valuable.
 - 4. Not available
 - 5. In banknotes
- C. Work with a classmate. Ask your classmate the questions below and write his/her answers. Then share the answers with a different classmate.

[Answers will vary.]

- D. Find the words in the box to complete the puzzle. What is the secret word?
 - 1. available
 - 2. valuable
 - 3. gold
 - 4. advantage
 - 5. trade
 - 6. destroy
 - → The secret word: budget

Reading 26

Used Money

Comprehension Questions

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

Extra Practice

1. Coins 2. destroyed 3. tiny

4. fresh 5. amount

Reading 27

The Family Budget

5. a

Comprehension Questions

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

Extra Practice

1. The future 2. Spend too much 3. Electric bills

4. Save money 5. On the internet

Reading 28

Credit Cards vs. Cash

Comprehension Questions

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

Extra Practice

1. popular 2. available 3. advantage

4. keep track of 5. earned

Reading 29

The Gold Standard

Comprehension Questions

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

Extra Practice

1. Trade 2. Valuing goods 3. Coins

4. Value decreases 5. England

Reading 30

Valuable Money

Comprehension Questions

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

Extra Practice

1. worth 2. cent 3. designed

4. banknotes 5. rare

Entertainment

Preview

- A. Look at the pictures. Circle the right words.
 - 1. role
 - 2. digital
 - 3. ballerinas
 - 4. plates
- B. Put a check $(\sqrt{\ })$ next to the right answer.
 - 1. A famous singer
 - 2. A bucket
 - 3. Flying first class
 - 4. Cancer
 - 5. A whale
- C. Work with a group of classmates. Try to write one example for each topic. Then share your ideas with the class.

[Answers will vary.]

- D. Fill in the blanks with words from the box to make common phrases.
 - 1. ballet
 - 2. plate
 - 3. cancer
 - 4. digital
 - 5. wealth
 - 6. role
 - 7. whale
 - 8. bucket

Reading 31 Music in the Digital Age

Comprehension Questions

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

Extra Practice

1. Records 2. Record companies

3. The internet 4. Sell their music 5. Against the law

Reading 32 The Bucket List

Comprehension Questions

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

Extra Practice

1. dreams 2. sharks 3. expensive

4. language 5. Create

Reading 33 Animals in Zoos and Shows

Comprehension Questions

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

Extra Practice

1. Zoos 2. Wealthy people 3. Health care

4. Whale shows 5. Protect them

Reading 34 Actors and Roles

Comprehension Questions

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

Extra Practice

1. famous 2. roles 3. appeared

4. actors 5. culture

Reading 35 Famous Ballet Dancers

Comprehension Questions

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

Extra Practice

1. Girls 2. Not many jobs 3. Pavlova

4. Artistic expression 5. As a power couple

A. Write the phrases under the right pictures.

- 1. electrical lines
- 2. lights on a gypsy wagon
- 3. power generator
- 4. electric current
- 5. fight for independence
- 6. celebrate together
- 7. hold a passport
- 8. make a declaration

B. Draw lines to make correct sentences.

- 1. A birth certificate tells the date and place of a child's birth.
- 2. Every year, the country celebrates its declaration of independence.
- 3. The gypsies travel with an electric generator to power their things.
- 4. You need to get a passport in order to travel to Europe.
- 5. A cupcake is like a small cake that you can hold in one hand.

C. Work with a classmate. Brainstorm words or ideas related to each of the following. Share your ideas with the class.

[Answers will vary.]

D. Put the words and phrases in the right boxes.

related to people or places: team guide, gypsy, homeland related to machines: generator, AC (alternating current) related to written documents: certificate, passport, declaration

Reading 36

Cupcakes to Celebrate

Comprehension Questions

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

Extra Practice

1. certificate 2. recognizes 3. goal

4. celebrate 5. cupcake

Reading 37

Standing on Top of the World

Comprehension Questions

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

Extra Practice

2. 8,848 meters 1. Dangerous 3. Snowy weather

4. Guide 5. Edmund Hillary

Reading 38

Modern Gypsies

Comprehension Questions

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

Extra Practice

1. gypsies 2. traditions 3. focus

4. weddings 5. area

Reading 39

The War of Currents

Comprehension Questions

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

Extra Practice

1. Croatia 2. Electricity 3. DC generators

4. Dangerous 5. In homes

Reading 40 A Smart, Strong Leader

Comprehension Questions

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

Extra Practice

1. Jew 2. state 3. homeland

4. sign 5. leader