Reading Builder 1 – Answer Key

Unit 1: The Lost Key
Pre-reading

Sample answers:

1. I think he has lost his wallet / keys / money.
2. Yes, I have. I have lost my keys.
3. I found them at home, under my bed.
Vocabulary Preview

1. c

2. f

3. d

4. a

5. e

6. b
Word Practice

1. a

2. b

3. c

4. c
Reading Comprehension

1. a

2. a

3. b

4. d
Focus On

1. under

2. near

3. for

4. in
Words and Phrases

1. right in front of

2. down the

3. out of sight
Summary

1. upset

2. lost

3. searched
4. hallway
5. silly
Story Summary

Arthur lost his favorite comic book. He felt very upset. He looked for it in the classroom and in his desk, but he couldn't find it. Finally, he checked in his book bag. There it was!

Speaking

1. d

2. b

3. a

4. c

Vocabulary Review

1. a

2. a

3. b

4. c

Unit 2: An Exciting Gift
Pre-reading

Sample answers:

1. She is holding a box / gift / present / package.

2. I think there is a toy / DVD / book in it.
3. It is her birthday / It is Christmas.
Vocabulary Preview

1. a

2. f

3. b

4. e

5. d

6. c

Word Practice

1. c

2. d

3. c

4. a
Reading Comprehension

1. d

2. a

3. c

4. d
Focus On

1. d

2. b

3. c

4. a
Words and Phrases

1. as soon as
2. take a ride
3. just right
Summary

1. in pieces
2. tiny

3. As soon as
4. take a ride
5. just right
Story Summary
Kurt got an MP3 player last year for his birthday. It is tiny and shiny blue in color. Blue is his favorite color. It is easy to carry, and now, he can listen to music anywhere. It is the best gift Kurt has ever gotten.
Speaking

1. d

2. c

3. b

4. a
Vocabulary Review

Across: 2. tiny

4. stripe

Down: 1. convenient
3. silly

Unit 3: A Scary Night
Pre-reading

Sample answers:

1. I think a ghost/a sheet/ a person is in the picture.

2. Yes, I do.
3. Yes, I have seen something like a ghost. It was my sister wearing a sheet over her head.
Vocabulary Preview

1. d

2. f

3. c

4. a

5. b

6. e
Word Practice

1. c

2. a

3. b

4. d
Reading Comprehension

1. a

2. c

3. d

4. a

Focus On

1. nervously
2. sleepily
3. quietly
4. kindly

Words and Phrases
1. hang __ on 2. feel like 3. action movie
Summary

1. startled
2. swing

3. nervously
4. felt like
5. looked like
Story Summary

Chris saw a scary thing in his room. It was long and white. He thought it was a ghost wearing a dress. Actually, it was his new curtains. His mom hung them on his window today.

Speaking

1. c

2. a

3. d

4. b
Vocabulary Review

1. a

2. c

3. a

4. c
Unit 4: Skates and Sales
Pre-reading

Sample answers:

1. They both look like shoes. / They both need to be tied.

2. One has wheels and can be used on the street. One has a sharp blade and can only be used on ice.

3. I would buy ice skates because I love winter. /
I would buy inline skates because I love to play in the park in summer.
Vocabulary Preview

1. f

2. c

3. d

4. a

5. b

6. e
Word Practice

1. b

2. c

3. d

4. a
Reading Comprehension

1. b

2. d

3. a

4. c
Focus on

1. S

2. O

3. S

4. O
Words and Phrases

1. equipment 2. depends on 3. selection of
Summary

1. selection
2. sales

3. Certain
4. increase
5. decrease
Story Summary

Jenny's favorite store is “Pens R Us.” It sells all kinds of things, from pens and pencils to toys. Jenny usually buys her pens and pencils there. They are so cute and cheap. She goes to” Pens R Us” at least once a week.

Speaking

1. c

2. d

3. a

4. b
Vocabulary Review

1. c

2. d

3. b

4. d

Unit 5: A Helping Hand
Pre-reading

Sample answers:

1. I can see a dog wearing a bandage..

2. I think the dog got hurt.

3. I think its owner helped it / I think someone saw it on the street and then helped it.
Vocabulary Preview

1. c

2. b

3. f

4. e

5. d

6. a
Word Practice

1. a

2. c

3. a

4. b
Reading Comprehension

1. d

2. b

3. a

4. c
Focus on

1. a

2. b

3. a

4. a
Words and Phrases

1. get the chance
2. day by day
3. care for
Summary

1. hiking

2. hurt
 3. cared
 4. responsibility
5. set _________free
Story Summary

Bobby helped his cousin last week. His cousin had a big math test, but he didn't understand the math at all. Bobby went over to his house and helped him study. In the end, Bobby's cousin got an A on the test.

Speaking

1. b

2. c

3. a

4. d
Vocabulary Review

1. a

2. c

3. d

4. a
Unit 6: The Super Spring Sale
Pre-reading

Sample answers:

1. They are on a mountain.
2. Yes, I like biking in the mountains because I like outdoor activities.
3. You need a mountain bike.

Vocabulary Preview

1. e

2. a

3. c

4. b

5. f

6. d
Word Practice

1. information
2. customer
3. enjoys
4. trail
Reading Comprehension

1. d

2. b

3. b

4. d
Focus on

1. F

2. T

3. F

4. T
Words and Phrases

1. Call __ for
2. hit the
3. brand-new
Summary

1. sale

2. Customers
3. purchase
4. enjoy

5. information
Story Summary

Gina bought some shoes on sale. She bought them at Ocean City Sport. They weren't expensive. They were only 30 dollars because they were on sale. They were 50% off!

Speaking

1. b

2. c

3. d

4. a
Vocabulary Review

Across

1. increased
3. trail

Down

1. information

2. helmet
Unit 7: See You in Spring
Pre-reading

Sample answers:

1. I write letters to my friends. I also write to my grandparents.

2. Some of my relatives live in LA.

3. I usually visit my relatives during the summer break.

Vocabulary Preview

1. e

2. c

3. a

4. d

5. f

6. b

Word Practice

1. d

2. c

3. a

4. b

Reading Comprehension

1. c

2. c

3. d

4. d

Focus On

1. looks for
2. looks after
3. looks forward to
4. looks like
Words and Phrases

1. best ever 2. took __ apart 3. bet

Summary

1. sent off
2. take ____apart
3. ship
4. garage
5. looking forward
Story Summary

David is going to visit his grandparents this Saturday. They live in New York. David only sees his grandparents once a year because they live so far away. It takes all day to drive there. When David visits his grandparents, he usually plays board games with his grandpa. He is looking forward to it this year.

Speaking

1. a

2. c

3. d

4. b
Vocabulary Review

1. b

2. a

3. d

4. a

Unit 8: In Today’s News
Pre-reading

Sample answers:

1. It is the kitchen.

2. Someone is cooking. There is a lot of fire!
3. A fire could start in the kitchen.

Vocabulary Preview

1. e

2. c

3. b

4. d

5. a

6. f

Word Practice

1. b

2. d

3. c

4. a

Reading Comprehension

1. d

2. a

3. d

4. b
Focus on

1. b

2. d

3. c

4. a
Words and Phrases

1. your own 2. spread to 3. am allowed to
Summary

1. put out
2. completely
3. minor 4. allowed

5. lunches
Story Summary

There was a car accident in front of the girl's school. The traffic light turned red, but one car didn't stop. It hit another car. No one was hurt, but the two cars were quite damaged. Wayne was crossing the road when it happened and he saw everything.

Speaking

1. c

2. a

3. d

4. b
Vocabulary Review
1. b

2. a

3. c

4. b

Unit 9: Worth Reading!
Pre-reading

Sample answers:

1. I think this is a science fiction novel.
2. I think this story is about traveling into the future.

3. I like to read history and science fiction novels.

Vocabulary Preview

1. e

2. a

3. f

4. d

5. b

6. c
Word Practice

1. b

2. d

3. a

4. c
Reading Comprehension

1. a

2. b

3. c

4. b
Focus On

1. d

2. a

3. c

4. b
Words and Phrases

1. much to my 2. worth 3. well-known
Summary

1. well-known
2. creative
3. possible
4. peaceful
5. paradise
Story Summary

Mary is reading The Lion, the Witch and the Wardrobe. She thinks this is a great book. It is about two brothers and two sisters who travel to a secret world. In the end, they fight an evil witch and they save the world.

Speaking

1. c

2. b

3. a

4. d
Vocabulary Review

1. c

2. b

3. c

4. c
Unit 10: The Bicycle Catalog
Pre-reading

Sample answers:

1. I like mountain bikes.
2. I think the wheels, and the gears of a bike are important.
3. I can look at new bikes in a store or online.
Vocabulary Preview

1. c

2.b

3. e

4. a

5. d

6. f

Word Practice

1. a

2. d

3. c

4. b
Reading Comprehension

1. b

2. b

3. d

4. a
Focus On

1. O

2. S

3. S

4. O
Words and Phrases

1. prefer to
2. wear and tear

3. looked through
Summary

1. through
2. catalog
3 frames

4. brakes
5. prefer to
Story Summary

George bought a birthday gift for his friend John. He bought him a notebook. The notebook is blue and has a picture of Spiderman on the front. John loves Spiderman, so he will like the gift.

Speaking

1. c

2. a

3. d

4. b
Vocabulary Review

Across

1. minor
2. medium

Down

3. frame
4. paradise
Unit 11: A National Hero
Pre-reading

Sample answers:
1. This coin is from Canada.
2. I think the coin has a picture of a running man because he is famous in Canada.
3. A hero in my country is Mother Teresa.
Vocabulary Preview

1. e

2. c

3. a

4. b

5. d

6. f
Word Practice

1. b

2. c

3. c

4. d

Reading Comprehension

1. c

2. a

3. a

4. b
Focus On

1. c

2. b

3. a

4. d
Words and Phrases

1. raise money for
2. To date
3. in memory of

Summary

1. cancer
2. decided
3. research
4. inspired
5. in memory of
Story Summary

Lisa's hero is her mother. When her mother was young, her family was really poor. To earn money, her mother got a part-time job. During middle and high school, she both earned money and studied. It was difficult, but she never quit. Finally, she went to university with the money she earned. Her hero taught Lisa never to give up.

Speaking

1. d

2. c

3. b

4. a
Vocabulary Review

1. b

2. d

3. a

4. b

Unit 12: The Water Cycle

Pre-reading

Sample answers:
1. Clouds are made of air and water.
2. I think the water in oceans come from rain.

3. I think this water goes into the air again.
Vocabulary Preview

1. e

2. d

3. f

4. a

5. b

6. c

Word Practice

1. a

2. c

3. c

4. b

Reading Comprehension

1. d

2. d

3. a

4. c
Focus On

1. S

2. O

3. O

4. O

Words and Phrases
1. than I thought

2. in the form of

3. come together
Summary

1.heats

2.evaporates
3.clouds

 4.in the form of
5.billions
Story Summary

Jimmy talked about the growing cycle. First, we plant seeds. Then, the plant grows. After that, flowers appear on the plants, and the flowers turn into fruit. In the end, we pick the fruit and plant the seeds again.

Speaking

1. b

2. d

3. a

4. c
Vocabulary Review

1. b

2. c

3. a

4. c

Unit 13: Fiction Can Be Fun!
Pre-reading

Sample answers:
1. The boy has a different expression in each picture.
2. In the first picture, the boy looks quiet and calm. In the second picture, he looks wild or crazy.
3. I think the first boy would be easier to be friends with. He seems calmer.

Vocabulary Preview

1. e

2. f

3. d

4. c

5. a

6. b
Word Practice

1. b

2. c

3. a

4. b

Reading Comprehension

1. d

2. c

3. d

4. a

Focus On

1. b

2. b

3. a

4. a

Words and Phrases

1. I’d rather be

2. do something about

3. like night and day

Summary

1. characters
2. scientist
3. potion
4. personality
5. violent

Story Summary

Clara's favorite character is Storm. She is a superhero in comic books and movies. She likes her because she has special powers. She can fly very fast. She can also change the weather!
Speaking

1. b

2. c

3. d

4. a
Vocabulary Review

1. c

2. a

3. b

4. b

Unit 14: No School!
Pre-reading

Sample answers:
1. I think there is no one in this classroom because school has finished.
2. Yes, it sometimes cancels classes.

3. Classes are sometimes canceled because of heavy snow.

Vocabulary Preview

1. d

2. a

3. c

4. b

5. f

6. e
Word Practice

1. b

2. d

3. a

4. c

Reading Comprehension

1. c

2. c

3. b

4. b

Focus On

1. F

2. T

3. F

4. F

Words and Phrases

1. In the past
2. long weekend

3. wear out
Summary

1. canceled
2. tornadoes
3. replaced
4. overflowed
5. emergency

Story Summary

Classes are canceled on Monday. They are canceled because of a problem with the heating. They have to close the school to fix it. Bill and Sarah are happy about this. They are going to go shopping instead. Sarah wants to buy a gift for Sam.
Speaking

1. b

2. c

3. d

4. a

Vocabulary Review

Across

2. tornado
4. emergency
Down

1. violent

3. replace
Unit 15: The Hitchhiker

Pre-reading

Sample answers:
1. This person wants to go somewhere. / This person wants a ride.
2. Yes, there are people who hitchhike in my country.
3. Yes, I have heard stories about hitchhikers.

Vocabulary Preview

1. f

2. a

3. d

4. b

5. e

6. c
Word Practice

1. c

2. d

3. b

4. a
Reading Comprehension

1. d

2. b

3. b

4. d

Focus On

1. sadly

2. eventually
3. neatly

4. completely
Words and Phrases

1. stopped to
2. vanished into thin air

3. ever since
Summary

1. campfire
2. hitchhiking
3. vanished
4. neatly

5. folded
Story Summary

Eddie knows a strange story about a vanishing fisherman. There was a fisherman who was late coming home. Suddenly, he appeared in his living room. He was all wet. But, while his wife was talking to him, he vanished. Later, people found his body. He died at sea at the same time his wife saw him!

Speaking

1. b

2. d

3. c

4. a

Vocabulary Review
1. b

2. c

3. a

4. c
Unit 16: Welcome to the Post Office
Pre-reading

Sample answers:
1. There is a mailbox in the picture.
2. I can send letters and packages in the mail.
3. I can find stamps, envelopes, cards, and boxes at a post office.

Vocabulary Preview

1. e

2. c

3. d

4. f

5. a

6. b

Word Practice

1. b

2. d

3. c

4. b

Reading Comprehension

1. b

2. d

3. c

4. c
Focus On

1. O

2. O

3. S

4. S

Words and Phrases

1. dropped off

2. count on

3. per
Summary

1. drop off
2. per

3. ounce

4. rate

5. express
Story Summary

The girl sent a letter to her grandparents last year. They didn't have a computer, and she wanted to say thank you for her birthday gift. She sent the letter by regular mail. They got it a few days later.

Speaking

1. c

2. b

3. a

4. d

Vocabulary Review
1. b

2. c

3. a

4. d

Unit 17: The Amazon
Pre-reading

Sample answers:
1. I can see a big river.
2. Some famous rivers are the Nile, the Ganges and the Mississippi.

3. I think this is the Amazon River. It is in South America.
Vocabulary Preview

1. c

2. a

3. e

4. b

5. d

6. f
Word Practice

1. c

2. a

3. c

4. b
Reading Comprehension

1. a

2. c

3. a

4. b
Focus On

1. Amazon River

2. plants

3. creatures

4. collection
Words and Phrases
1. is made from

2. collection
3. half of
Summary

1. amazing
2. rainforest
3. collection
4. depend
5. oxygen
Story Summary

Earthworms are important for the garden. Earthworms are long brown worms that live in the garden. Earthworms live in the ground and put air into it. The air makes the ground better for plants. Without earthworms, plants couldn't grow well.

Speaking

1. b

2. c

3. a

4. d
Vocabulary Review

1. c

2. a

3. b

4. b
Unit 18: How to Make Lemonade

Pre-reading

Sample answers:
1. I see a jug, four glasses, and a few pieces of lemon.
2. This drink is lemonade.
3. Yes, I like lemonade. It is very tasty.
Vocabulary Preview

1. c

2. e

3. b

4. a

5. f

6. d

Word Practice

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

1. c

2. d

3. b

4. a
Focus On

1. b

2. a

3. d

4. c

Words and Phrases

1. Add __ to
2. takes out
3. at least
Summary

1. squeeze
2. pour

3. pitcher
4. stir

5. ice cubes
Story Summary

James knows how to make iced tea. First, he heats some water. Then, he adds a tea bag to it. After that, he pours the tea into a pitcher. He adds some sugar and lemon juice. Finally, he adds 3 cups of ice. Now it's iced tea!

Speaking

1. a

2. d

3. c

4. b

Vocabulary Review

Across

2. ice cubes
Down

1. dissolve

3. at least

4. squeeze

Unit 19: What Is Global Warming?
Pre-reading

Sample answers:
1. I think the girl is thirsty because it is hot.
2. It is very hot summer weather.
3. Yes, I think the world is getting hotter.
Vocabulary Preview

1. a

2. f

3. e

4. d

5. b

6. c
Word Practice

1. c

2. b

3. c

4. b

Reading Comprehension

1. a

2. c

3. c

4. d
Focus On
1. Ice

2. Concrete
3. Burning oil
4. Scientists

Words and Phrases

1. speed up
2. makes __ difference

3. too late
Summary

1. Global
2. blame

3. cause

4. effect

5. Scientists

Story Summary

Global warming is a serious problem today. This is when the Earth gets hotter over time. This is bad because many cold weather animals will die. Also, the Earth will develop more deserts. We can help stop global warming by driving our cars less. Also, we should use less hot water.

Speaking

1. d

2. a

3. c

4. b
Vocabulary Review
1. b

2. b

3. a

4. a
Unit 20: An Unusual Day
Pre-reading

Sample answers:
1. I can see alarm bells in the picture.
2. I can find these in buildings.
3. They ring when there is a fire or other emergencies in the building.
Vocabulary Preview

1. b

2. f

3. a

4. e

5. c

6. d
Word Practice

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

1. c

2. b

3. b

4. c
Focus On

1. F

2. F

3. T

4. T

Words and Phrases

1. stick

2. rest of

3. part
Summary

1. stick

2. curious
3. unusual
4. principal
5. cheered

Story Summary

An unusual thing happened in the mall yesterday. The girls were shopping in the mall when suddenly the fire alarm went off. Some people screamed but the girls were calm. They walked outside to the parking lot. They found out that the restaurant was on fire. Luckily, no one was hurt.
Speaking

1. b

2. a

3. d

4. c
Vocabulary Review

1. d

2. b

3. a

4. a
PAGE
28

