 (
Reading
World

1
)

	Part 1

Unit 1 Animals: Living Fossils
Lesson 1 The Tuatara: A New Zealand Survivor
Lesson 2 The Most Powerful Jaws in the World
Review Connecting Lesson 1 & Lesson 2

Unit 2 The Origins of Names: Food
Lesson 1 A Special Drink for a Special Child
Lesson 2 The Story of a Special Salad
Review Connecting Lesson 1 & Lesson 2

Unit 3 Technology: Thrill Rides
Lesson 1 It’s the Thrill
Lesson 2 Gravity Can Be Fun
Review Connecting Lesson 1 & Lesson 2

Unit 4 Sports: Surfing
Lesson 1 Riding the Wave
Lesson 2 The Unstoppable Surfer
Review Connecting Lesson 1 & Lesson 2

Unit 5 Arts: Tapestry
Lesson 1 Painting With Thread
Lesson 2 A Tapestry for the Ages
Review Connecting Lesson 1 & Lesson 2

	Part 2

Unit 6 Health: The Human Heart
Lesson 1 An Interesting Organ
Lesson 2 Aerobic Exercise
Review Connecting Lesson 1 & Lesson 2

Unit 7 Environmental Issues: Fishing
Lesson 1 Tuna: A Threatened Species?
Lesson 2 A Danger to Marine Life
Review Connecting Lesson 1 & Lesson 2

Unit 8 Smart Living: Future Transportation
Lesson 1 The Arrival of Flying Cars
Lesson 2 Sit Back and Relax
Review Connecting Lesson 1 & Lesson 2

Unit 9 Our Earth: Coral Reefs
Lesson 1 Underwater Cities in Trouble
Lesson 2 The Belize Barrier Reef
Review Connecting Lesson 1 & Lesson 2

Unit 10 A “How-to” guide: Doing Well at School
Lesson 1 How to Survive a Bad Report Card
Lesson 2 Playing It Cool with Bullies
Review Connecting Lesson 1 & Lesson 2
	

	Unit 1
	Animals: Living Fossils

	
	Lesson 1: The Tuatara: A New Zealand Survivor

	1. Pre-Reading

	p. 11

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 distinct
2 fossil
3 hatch
4 survey
5 flourish

	6 habitat
7 status
8 classify
9 scientific
10 response

	2. During Reading

	p. 14~16

	A
	B
	C
	D

	1 b
2 c
3 b
4 a
5 b
	B-1: P2 – The tuatara is an example of a living fossil.

P3 – The tuatara was threatened by habitat loss and predators.
B-2:
	1 c
2 a
	1 d
2 c

	
	
	E
	

	
	habitat loss
predators such as the Polynesian rat
	The tuatara became an endangered species.

	1 c

	

	
	The DOC operates a successful breeding program.
The DOC created a number of predator-free island sanctuaries.

	In 2005, Tuataras were reintroduced to the New Zealand mainland.
The tuatara is no longer on the list of endangered species.
	
	

	3. After Reading

	p. 17

	A
	B
	C
	D

	1 flourish
2 hatch
3 scientific
4 response
5 distinct
6 classify
7 surveyed
8 fossils
9 status
10 habitat
	1 flourish
2 distinct
3 classify
4 surveyed
5 response
6 status
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 1
	Lesson 2: The Most Powerful Jaws in the World

	1. Pre-Reading

	p. 19

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 streamlined
2 nowadays
3 jaw
4 unlikely
5 therefore

	6 despite
7 adaptation
8 enable
9 thrive
10 fearsome

	2. During Reading

	p. 22~24

	A
	B
	C
	D

	1 c
2 a
3 c
4 c
5 b
	B-1: P3 – The crocodile is well adapted to its environment.
 P4 – The crocodile has very powerful jaws.
	1 a
2 b
	1 c

	
	B-2:
	E
	F

	
	Crocodiles have a number of adaptations.
	These have helped crocodiles to survive.
	1 b

	1 a

	
	They have a streamlined body.
	They can swim swiftly.
	
	

	
	They have webbed feet.

	They can make fast turns and sudden moves in the water.
	
	

	
	They have powerful jaws.

	They can attack and kill large prey.
	
	

	
	Wild crocodiles are thriving.
Captive crocodiles live on crocodile farms.
	It all adds up to a large number of crocodiles.
	
	

	3. After Reading

	p. 25

	A
	B
	B
	C

	1 Adaptations
2 nowadays
3 streamlined
4 thrive
5 Therefore
6 unlikely
7 fearsome
8 enabled
9 jaw
10 despite
	1 fearsome
2 adaptations
3 nowadays
4 thrive
5 despite
6 unlikely
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 1
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 26 (Note, the main ideas can be in any order)

	Lesson 1 Summary: The tuatara: A New Zealand Survivor

	Main Ideas
	6. Living fossils are animals which have survived, while many members of their scientific family have become extinct.
3. The tuatara is a living fossil which lives mainly in New Zealand.
2. The tuatara is no longer on the list of endangered species and its future looks bright.
7. The New Zealand Department of Conservation is helping to increase the tuatara population.

	S. Detail
	9. In 2015, researchers surveyed Little Barrier Island.

	Lesson 2 Summary: The Most Powerful Jaws in the World

	Main Ideas

	8. Crocodiles are living fossils that have survived for 200 million years.
10. Crocodiles are one of the four remaining members of the Crocodylomorpha family.
4. Among the crocodile’s adaptations, the most valuable one is their powerful jaws.
5. There are a large number of crocodiles now and they continue to thrive.

	S. Detail
	1. The crocodile’s bite force is more than 352 kilograms per square centimeter.

	2. Vocabulary Review

	p. 27~28

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. despite
2. distinct
3. fearsome
4. therefore
5. jaw
6. unlikely

Across
7. thrives
8. scientific
9. enable
10. response
11. fossil
12. streamlined
	1 c
2 c
3 b
4 b
5 b
6 a
7 a
8 c
9 b
10 a
	1 hatch
2 scientific
3 distinct
4 habitat
5 classify
6 status

	3. Discussion

	p.28

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 2
	The Origins of Names: Food

	
	Lesson 1: A Special Drink for a Special Child

	1. Pre-Reading

	p. 30

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 encouragement
2 decoration
3 actress
4 flavor
5 fancy

	6 touching
7 mixture
8 professionalism
9 knowledgeable
10 financially

	2. During Reading

	p. 34~36

	A
	B
	C
	D

	1 c
2 c
3 b
4 d
5 b
	B-1:
	1 d
2 b
	1 d
2 c

	
	Only adults drank cocktails because cocktails contain alcohol.
	Shirley Temple felt frustrated.

	
	

	
	
	
	E
	F

	
	
	
	1 b
	1 d

	
	The financially troubled world needed a little encouragement.

	Shirley Temple’s movies were popular because they were feel-good stories.
	
	

	
	The new cocktail was delicious, fancy, and alcohol free.
	The new drink quickly caught on with children across the country.
	
	

	
	B-2:
	
	

	
	1. It is alcohol free.
2. Children can drink it.
	1. They contain alcohol.
2. Children can’t drink them.
	
	

	
	Both of them are fancy and popular.
	
	

	3. After Reading

	p. 37

	A
	B
	C
	D

	1 actress
2 flavor
3 encouragement
4 mixture
5 touching
6 fancy
7 decoration
8 financially
9 knowledgeable
10 professionalism
	1 fancy
2 touching
3 mixture
4 flavor
5 knowledgeable
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 2
	Lesson 2: The Story of a Special Salad

	1. Pre-Reading

	p. 39

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 law
2 crunchy
3 raw
4 grated
5 enterprise

	6 chef
7 familiar
8 prohibit
9 soggy
10 escape

	2. During Reading

	p. 42~44

	A
	B
	C
	D

	1 d
2 b
3 d
4 b
5 a
	B-1: P2 – Caesar Cardini invented Caesar salad in 1924 at his Tijuana hotel.
 P3 – Caesar Cardini started selling Caesar salad dressing in bottles and it became very popular.
	1 b
2 a
	1 d
2 c

	
	B-2:
	E
	F

	
	1. Put fresh romaine lettuce in a bowl.
2. Combine olive oil, lemon juice, Worcestershire sauce, black pepper, and raw egg to make the dressing.
3. Lightly toss with grated Parmesan cheese and crunchy croutons.
4. Serve with grilled chicken or strips of steak if you want to.
5. Eat right away.
	1 a

	1 b

	3. After Reading

	p. 45

	A
	B
	C
	D

	1 law
2 familiar
3 prohibited
4 chef
5 soggy
6 grated
7 crunchy
8 enterprise
9 escaped
10 raw
	1 familiar
2 raw
3 soggy
4 prohibited
5 enterprise
6 escaped
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 2
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p.46 (Note, the main ideas can be in any order)

	Lesson 1 Summary: A Special Drink for a Special Child

	Main Ideas
	3. Shirley Temple was a famous actress in the 1930s.
2. Shirley Temple went to parties with adults, but felt left out during cocktail hour.
8. One bartender invented a non-alcoholic cocktail and named it after Shirley Temple.
10. The drink, made of ginger ale, orange juice, and grenadine, became popular.

	S. Detail
	7. The world was financially troubled in the 1930s.

	Lesson 2 Summary: The Story of a Special Salad

	Main Ideas

	6. The Caesar salad was invented in Mexico in 1924 by Caesar Cardini.
5. The salad is made with romaine lettuce, olive oil, lemon juice, and eggs.
1. Later, Cardini sold his Caesar salad dressing in bottles.
9. Caesar salad is a light salad that is full of flavor.

	S. Detail
	4. Caesar Cardini would prepare the salad at the table.

	2. Vocabulary Review

	p.47~48

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. encouragement
2. fancy
3. touching
4. financially
5. actress
6. decoration

Across
7. grated
8. crunchy
9. prohibit
10. professionalism
11. chef
12. law
	1 c
2 a
3 a
4 c
5 b
6 b
7 a
8 b
9 c
10 b
	1 law
2 chef
3 touching
4 escape
5 fancy
6 knowledgeable

	3. Discussion

	p. 48

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 3
	Technology: Thrill Rides

	
	Lesson 1: It’s the Thrill

	1. Pre-Reading

	p. 51

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 approach
2 effect
3 involved
4 yawn
5 warning

	6 elderly
7 boundary
8 thrill
9 consideration
10 pregnant

	2. During Reading

	p. 54~56

	A
	B
	C
	D

	1 d
2 d
3 d
4 c
5 a
	B-1: P2 – Thrill rides are designed to give riders a sense of danger.
P3 – The physical effects of thrill rides make them dangerous for some people but fun for others.
	1 c
2 a
	1 d

	
	B-2:
	E
	

	
	1. We ride thrill rides.
2. The rides give us a sense of danger.
3. The sense of danger speeds up the heart rate.
4. Our bodies release adrenaline into the bloodstream.
5. Adrenaline makes us feel alive and energized.
6. We enjoy thrill rides!
	1 b
2 b
	

	3. After Reading

	p. 57

	A
	B
	C
	D

	1 elderly
2 warning
3 yawning
4 effects
5 boundary
6 thrill
7 involved
8 consideration
9 approaching
10 pregnant
	1 thrill
2 approaching
3 involved
4 boundary
5 effects
6 elderly
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 3
	Lesson 2: Gravity Can Be Fun

	1. Pre-Reading

	p. 59

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 loop
2 calculate
3 sensation
4 fearful
5 ultimate

	6 backward
7 steep
8 passenger
9 physics
10 upside down

	2. During Reading

	p. 62~64

	A
	B
	C
	D

	1 d
2 b
3 b
4 c
5 b
	B-1: P3 – Roller coasters are designed by special engineers.
 P4 – Sometimes roller coasters get stuck on the track.

	1 c
2 a
	1 d

	
	B-2:
	
	

	
	1. Gravity – Roller Coasters
2. Engine – Ordinary Trains
3. Go straight – Ordinary Trains
4. Twist, turn, and go upside down – Roller Coasters
5. To go somewhere – Ordinary Trains
6. To enjoy the thrill – Roller Coasters
	E
	

	
	
	1 c
2 a
	

	3. After Reading

	p. 65

	A
	B
	C
	D

	1 passengers
2 steep
3 sensation
4 fearful
5 upside down
6 calculate
7 loop
8 physics
9 ultimate
10 backward
	1 upside down
2 backward
3 sensation
4 loop
5 fearful
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 3
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p.66 (Note, the main ideas can be in any order)

	Lesson 1 Summary: It’s the Thrill

	Main Ideas
	5. Thrill rides are special rides that excite riders with a sense of danger.
9. The ‘danger’ of a thrill ride causes the body to release adrenaline, which feels good.
7. Thrill rides are not for everyone.
2. New technology is helping thrill rides to become safer and more fun.

	S. Detail
	3. You may lose your hat on a thrill ride.

	Lesson 2 Summary: Gravity Can Be Fun

	Main Ideas

	10. Roller coasters are rides that go up and down steep hills, and even upside down.
4. A roller coaster gets all of its energy from the first drop.
8. Roller coasters are designed by special engineers who must understand physics and math.
6. Roller coasters sometimes stop or get stuck in the middle of the track.

	S. Detail
	1. The energy generated on the first drop is called potential energy.

56
Reading World 1_ Answer Key_ e-future

	2. Vocabulary Review

	p.67~68

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. approach
2. physics
3. upside down
4. calculate
5. pregnant
6. thrill

Across
7. loop
8. yawn
9. warning
10. considerations
11. steep
12. backward
	1 a
2 b
3 a
4 a
5 c
6 b
7 c
8 c
9 b
10 a
	1 steep
2 elderly
3 sensation
4 boundary
5 physics
6 yawned

	3. Discussion

	p. 68

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 4
	Sports: Surfing

	
	Lesson 1: Riding the Wave

	1. Pre-Reading

	p. 71

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 core
2 invariably
3 patience
4 unpredictable
5 angle

	6 stabilize
7 renowned
8 scan
9 bend
10 flexibility

	2. During Reading

	p. 74~76

	A
	B
	C
	D

	1 b
2 c
3 c
4 a
5 a
	B-1: P1 – There are three essential surfing skills: balance, flexibility, and endurance.
 P2 – Balance is one of the essential surfing skills.
	1 b
2 d
	1 d
2 c

	
	
	E
	F

	
	
	1 c

	1 a

	
	B-2:
	
	

	
	Balance
	Flexibility
	Endurance
	
	

	
	2, 3, 7
	6, 8
	1, 4, 5
	
	

	3. After Reading

	p. 77

	A
	B
	C
	D

	1 angle
2 unpredictable
3 renowned
4 bend
5 invariably
6 core
7 flexibility
8 stabilize
9 patience
10 scan
	1 bend
2 core
3 invariably
4 renowned
5 unpredictable

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 4
	Lesson 2: The Unstoppable Surfer

	1. Pre-Reading

	p. 79

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 overcome
2 guaranteed
3 outweigh
4 motivational
5 deal
	6 compete
7 initially
8 vicious
9 unstoppable
10 realize

	2. During Reading

	p. 82~84

	A
	B
	C
	D

	1 c
2 c
3 b
4 a
5 b
	B-1: P 3 – Soon after the shark attack, Bethany started surfing again.
P 5 – Bethany’s incredible story is encouraging many people who face difficulties.
	1 d
2 b
	1 d
2 a

	
	
	E
	

	
	
	1 d
2 c
	

	
	B-2:
	
	

	
	2003
	While surfing, a shark had taken her entire left arm.
	
	

	
	2009
	She made her World Tour debut.
	
	

	
	2016
	She won third place at the Fiji Women’s Pro.
	
	

	
	Since the shark attack
	Her story has led to many TV interviews, book deals, and public speaking events.
	
	

	3. After Reading

	p. 85

	A
	B
	C
	D

	1 outweighed
2 guaranteed
3 motivational
4 compete
5 realize
6 overcome
7 vicious
8 unstoppable
9 initially
10 deal
	1 realize
2 outweighed
3 unstoppable
4 vicious
5 initially
6 deal
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 4
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p.86 (Note, the main ideas can be in any order)

	Lesson 1 Summary: Riding the Wave

	Main Ideas
	2. One of the essential skills in surfing is flexibility.
5. It may take some time to learn how to surf, but once you do, you are sure to enjoy it.
6. To surf successfully, you must have sufficient endurance.
8. In surfing, you must be able to balance yourself on your board.

	S. Detail
	7. When a wave comes in, be ready to jump up, stand, and move with the wave.

	Lesson 2 Summary: The Unstoppable Surfer

	Main Ideas

	1. Just 26 days after the shark attack, Bethany started surfing again.
3. The shark attack left Bethany’s once-promising career in doubt.
4. Bethany overcame a shark attack and became a champion surfer.
9. The story of Bethany Hamilton has inspired many and led to the making of books and movies about her.

	S. Detail
	10. At the age of 8, Bethany started competing in competitions.

	2. Vocabulary Review

	p. 87~88

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. stabilize
2. deal
5. outweighs
7. patience
9. core

Across
3. bend
4. compete
6. unstoppable
8. overcome
10. vicious
11. angle
12. realize

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

	1 renowned
2 stabilize
3 scan
4 invariably
5 bend
6 patience

	3. Discussion

	p. 88

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 5
	Arts: Tapestry

	
	Lesson 1: Painting with Thread

	1. Pre-Reading

	p. 91

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 standing
2 draft
3 religious
4 chemical
5 dye

	6 vertical
7 thread
8 decorate
9 antique
10 interpret

	2. During Reading

	p. 94~96

	A
	B
	C
	D

	1 b
2 d
3 b
4 a
5 d
	B-1: P 2 – From the 14th to the 18th century, tapestries were used for various purposes.

P 3 – Unlike in the past, tapestries are now made by a team of specialists.

B-2:
	1 c
2 a
	1 c
2 d

	
	6
	Weavers interpret the artist’s painting.
	E
	F

	
	4
	Bobbin makers wind up single or double-colored thread onto bobbins.
	1 a

	1 c

	
	5
	The loom maker prepares the loom by threading non-colored threads vertically onto a large wooden frame.
	
	

	
	7
	Weavers begin weaving.
	
	

	
	2
	Dyers mix chemicals to create the right colors to dye the threads.
	
	

	
	1
	An artist creates a painting with the tapestry in mind.
	
	

	
	3
	The threads are dyed and dried.
	
	

	3. After Reading

	p. 97

	A
	B
	C
	D

	1 religious
2 decorate
3 dye
4 interpret
5 antique
6 vertical
7 draft
8 thread
9 standing
10 chemicals
	1 vertical
2 interpret
3 decorate
4 draft
5 thread
6 antique

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 5
	Lesson 2: A Tapestry for the Ages

	1. Pre-Reading

	p. 99

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 interact
2 loyalty
3 artifact
4 furious
5 narrate

	6 chaotic
7 feast
8 glimpse
9 conquest
10 occupy

	2. During Reading

	p. 102~104

	A
	B
	C
	D

	1 b
2 a
3 d
4 c
5 b
	B-1: P 1 - The Bayeux Tapestry is a very important piece of history that tells a famous story from the European Middle Ages.

P 5 – The Bayeux Tapestry is special for a number of reasons.

B-2:
	1 d
2 a
	1 b
2 b

	
	
	E
	F

	
	
	1 c
2 a

	

	
	Cause
	Effect
	
	

	
	Harold stole the crown for himself.
	William began preparing to invade England.
	
	

	
	William defeated Harold in the Battle of Hastings.
	William earned the nickname “William the Conqueror.”
	
	

	
	The Bayeux Tapestry is considered an important historical artifact.
	It was officially registered into the UNESCO Memory of the World in 2007.
	
	

	3. After Reading

	p. 105

	A
	B
	C
	D

	1 occupies
2 loyalty
3 conquest
4 furious
5 chaotic
6 narrate
7 glimpse
8 interact
9 feast
10 artifacts
	1 chaotic
2 conquest
3 loyalty
4 feast
5 interact
6 glimpse
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 5
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 106 (Note, the main ideas can be in any order)

	Lesson 1 Summary: Painting with Thread

	Main Ideas
	1. Tapestries take a long time to make, and therefore are usually quite expensive.
5. In modern times, making a tapestry is a team effort that requires various jobs.
6. Tapestries were used in a variety of different ways between the 14th and 18th centuries.
8. Despite now being less popular, the art of tapestry, or “painting with thread,” is still alive today.

	S. Detail
	2. In 17th century Paris, tapestries reached their peak in popularity.

	Lesson 2 Summary: A Tapestry for the Ages

	Main Ideas

	3. Scenes from the tapestry reveal lessons about the Norman way of life at that time in history.
4. The Bayeux Tapestry is recognized as a historical treasure for a number of reasons.
9. The Bayeux Tapestry is an important artifact from the Middle Ages that tells the famous story of William of Normandy’s conquest of England.
10. A notable part of the tapestry visually narrates the events that led to William’s victory in the Battle of Hastings.

	S. Detail
	7. William earned the nickname “William the Conqueror” from his victory in the Battle of Hastings.

	2. Vocabulary Review

	p. 107~108

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. vertical
2. dyed
3. chemical
4. thread
5. antique
8. feast

Across
2. drafts
3. conquest
6. glimpse
7. narrate
9. loyalty
10. interpret
	1 b
2 a
3 c
4 b
5 a
6 b
7 c
8 c
9 b
10 b
	1 occupy
2 Religious
3 decorate
4 standing
5 chaotic
6 artifact

	3. Discussion

	p. 108

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 6
	Health: The Human Heart

	
	Lesson 1: An Interesting Organ

	1. Pre-Reading

	p. 111

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 blood vessel
2 cell
3 on the other hand
4 stretch
5 nutrient

	6 fist
7 vein
8 artery
9 romance
10 in fact

	2. During Reading

	p. 114~116

	A
	B
	C
	D

	1 b
2 d
3 b
4 d
5 a
	B-1: P2 – The heart has a difficult job because it is the center of the circulatory system.
 P3 – Many animals in the world have hearts, but not all of them are the same.

	1 b
2 d
	1 b

	
	B-2:
	E
	F

	
	Hummingbird
	the size of a pencil eraser
	1,400 times/minute
	1 d
	b

	
	Human
	the size of our fist
	70 times/minute
	
	

	
	Blue Whale
	as big as a small car
	8 times/minute
	
	

	
	The smaller the heart is, the faster it beats.
	
	

	3. After Reading

	p. 117

	A
	B
	C
	D

	1 artery
2 In fact
3 nutrients
4 Romance
5 cells
6 blood vessels
7 On the other hand
8 stretched
9 veins
10 fist
	1 in fact
2 on the other hand
3 romance
4 stretched
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 6
	Lesson 2: Aerobic Exercise

	1. Pre-Reading

	p. 119

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 physical education
2 productive
3 physician
4 habit
5 creative
	6 properly
7 membership
8 normally
9 promote
10 heart rate

	2. During Reading

	p. 122~1244

	A
	B
	C
	D

	1 d
2 b
3 a
4 b
5 d
	B-1: P3 – Schools are teaching kids to exercise so they will have healthy lives in the future.
P4 – Aerobic exercise is now being promoted at work because healthy employees are more productive and creative.
	1 d
2 b
	1 c

	
	B-2:
	
	

	
	People spend more time watching TV than they do on exercise.
	They are more likely to be tired, depressed, or sick.

	E
	F

	
	
	
	1 b
	1 d

	
	If children learn good exercise habits when they are young, they will continue them when they get older.
	Schools are trying to teach kids to exercise when they are young.

	
	

	
	Employees who get regular aerobic exercise are more productive and creative in their jobs.
	Companies are now offering fitness classes, organizing company sports programs, or giving free gym membership.
	
	

	3. After Reading

	p. 125

	A
	B
	C
	D

	1 physical
education
2 heart rate
3 membership
4 promote
5 normally
6 creative
7 habits
8 physicians
9 productive
10 properly
	1 promote
2 properly
3 productive
4 normally
5 creative
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	The answers may vary.

	Unit 6
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 126 (Note, the main ideas can be in any order)

	Lesson 1 Summary: An Interesting Organ

	Main Ideas
	4. Many animals have hearts, including humans.
6. The heart is a muscular organ that pumps blood through our bodies.
2. The heart is the center of the circulatory system.
8. It’s important to keep our hearts healthy.

	S. Detail
	9. A blue whale’s heart beats 8 times a minute.

	Lesson 2 Summary: Aerobic Exercise

	Main Ideas

	1. Nowadays, people get less aerobic exercise than before, and it affects their health and happiness.
7. If you get regular aerobic exercise, you can live a long and healthy life.
10. To promote good health, schools and companies are teaching and encouraging aerobic exercise.
5. There are many forms of aerobic exercise. Find one you like and do it regularly.

	S. Detail
	3. The average American watches four hours of TV a day.

	2. Vocabulary Review

	p. 127~128

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. fists
2. membership
3. arteries
4. physician
5. stretch
6. cell

Across
7. normally
8. veins
9. creative
10. properly
11. blood vessels
12. productive
	1 a
2 c
3 b
4 c
5 a
6 b
7 c
8 a
9 c
10 b
	1 cells
2 creative
3 circulatory
4 properly
5 nutrients
6 habit

	3. Discussion

	p. 128

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 7
	Environmental Issues: Fishing

	
	Lesson 1: Tuna: A Threatened Species?

	1. Pre-Reading

	p. 131

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 quota
2 overfish
3 stock
4 severely
5 carnivorous
	6 hopefully
7 widely
8 either
9 succeed
10 sustainable

	2. During Reading

	p. 134~136

	A
	B
	C
	D

	1 c
2 b
3 d
4 c
5 d
	B-1: P3 – The fishing of skipjack tuna is sustainable, but other species have been overfished.
P4 – Yellowfin, bluefin, and bigeye have been overfished because they are prized for use as sashimi.

	1 c
2 b
	1 d

	
	
	E
	

	
	
	1 d
2 d

	

	
	B-2:
	
	

	
	Bluefin tuna have been severely overfished.
	Bluefin tuna stocks are now at risk of collapse.
	
	

	
	In response to decreasing tuna stocks, scientists have been trying to breed tuna in captivity.
	Tuna are now being farmed in tanks.

	
	

	
	If we all play our part,
	tuna stocks will recover to their former levels.
	
	

	3. After Reading

	p. 137

	A
	B
	C
	D

	1 succeed
2 severely
3 either
4 hopefully
5 sustainable
6 carnivorous
7 overfished
8 quota
9 widely
10 stock
	1 severely
2 stock
3 hopefully
4 widely
5 succeed
6 carnivorous
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 7
	Lesson 2: A Danger to Marine Life	

	1. Pre-Reading

	p. 139

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 creature
2 regulate
3 drift
4 enforce
5 adopt
	6 strictly
7 controversial
8 hazard
9 resolution
10 critically

	2. During Reading

	p. 142~144

	A
	B
	C
	D

	1 b
2 d
3 b
4 a
5 b
	B-1: P2 – Before the 1980s, drift nets were small and didn’t cause a problem. However, in the 80s and 90s large drift nets were very damaging.
P3 - Drift nets can become “ghost nets” and cause huge amounts of damage.
B-2:
1. ⓐ There is a lot of controversy around the use of drift nets.
– Effect
ⓑ Drift nets create large amounts of bycatch. – Cause
2. ⓐ Drift nets are sometimes lost and become ghost nets.
– Effect
ⓑ Drift nets are not anchored to the sea bottom or to boats.
– Cause
3. ⓐ Drift nets were catching massive amounts of bycatch and destroying fishing stocks. - Cause
ⓑ The UN banned the use of drift nets in international waters. - Effect
	1 b
2 b
	1 d
2 d

	
	
	E
	F

	
	
	1 b

	1 a

	3. After Reading

	p. 145

	A
	B
	C
	D

	1 adopt
2 hazards
3 controversial
4 strictly
5 enforcing
6 creatures
7 drifted
8 resolution
9 regulated
10 critically
	1 creatures
2 critically
3 regulated
4 hazards
5 controversial
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 7
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 146 (Note, the main ideas can be in any order)

	Lesson 1 Summary: Tuna: A Threatened Species?

	Main Ideas
	1. Overfishing of tuna continues, despite repeated warnings and recommended quota.
3. The highest grades of tuna are especially prized in Asia for sashimi.
5. Bluefin tuna have been severely overfished, and they are now threatened.
8. You can help save the wild tuna by not eating threatened species.

	S. Detail
	9. Some tuna live in tanks.

	Lesson 2 Summary: A Danger to Marine Life

	Main Ideas

	10. In the 1980s and 90s, drift nets were blamed for destroying fish stocks.
2. Drift nets are controversial because they create large amounts of bycatch.
7. Sometimes, drift nets become ghost nets and kill all kinds of marine creatures.
4. Drift net fishing is banned in some places and regulated in others, but it continues to be a problem.

	S. Detail
	6. The North Pacific Ocean contains tuna, salmon, and squid.

	2. Vocabulary Review

	p. 147~148

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. hazard
2. severely
3. widely
4. resolution
5. overfished
6. critically

Across
1. hopefully
7. quota
8. adopted
9. drift
10. sustainable
11. enforcing
	1 b
2 b
3 a
4 c
5 a
6 c
7 b
8 a
9 c
10 a
	1 drifted
2 creature
3 strictly
4 severely
5 carnivorous
6 regulated

	3. Discussion

	p. 148

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 8
	Smart Living : Future Transportation

	
	Lesson 1: The Arrival of Flying Cars

	1. Pre-Reading

	p. 151

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 founder
2 privately
3 commercial
4 require
5 runway

	6 attempt
7 afford
8 land
9 remark
10 transition

	2. During Reading

	p. 154~156

	A
	B
	C
	D

	1 d
2 a
3 c
4 a
5 c
	B-1: P3 – The Volocopter is a new form of public transportation that has been called “the world’s first flying taxi.”

P4 – The Pal-V is a personal air land vehicle that is a good option for those who like to travel privately.

	1 a
2 b
	1 c
2 b

	
	
	E
	F

	
	
	1 d
	1 b

	
	B-2:
	
	

	
	Type of Transportation
	Take-off & Landing:
	Vehicle Capabilities
	
	

	
	Private – Pal-V
Public – Volocopter
	Vertical – Volocopter
Needs a runway – Pal-V
	Can be driven or flown – Pal-V
Can only fly – Volocopter
	
	

	3. After Reading

	p. 157

	A
	B
	C
	D

	1 land
2 Commercial
3 attempts
4 remark
5 transition
6 privately
7 afford
8 require
9 runway
10 founder
	1 attempts
2 remark
3 require
4 land
5 privately
6 runway
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 8
	Lesson 2: Sit Back and Relax

	1. Pre-Reading

	p. 159

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 phase
2 careless
3 drowsy
4 destination
5 autonomous

	6 insurance
7 detect
8 distracted
9 delay
10 jaywalker

	2. During Reading

	p. 162~163

	A
	B
	C
	D

	1 d
2 a
3 b
4 b
5 b
	B-1:
	1 b
2 d
	1 c

	
	They can sense their environment and drive safely.
	
	

	
	They will reduce traffic accidents.
	
	

	
	They have been tested multiple times for safety.
	
	

	
	10 million were predicted to be on the road by 2020.
	
	

	
	1,400 were in the safety testing phase.
	
	

	
	
	
	

	
	B-2: *Order may vary.
	
	

	
	Cause
	Effect
	E
	F

	
	a. Humans can get distracted, drowsy, or drunk.
	f. Over 90% of car crashes are caused by human error.
	1 c
	1 a

	
	d. An autonomous car failed to detect a female jaywalker.
	b. The self-driving car crashed into her.
	
	

	
	e. There were a few incidents involving fatal crashes.
	c. Carmakers started to consider situations like careless bikers and traffic signal failure.
	
	

	3. After Reading

	p. 165

	A
	B
	C
	D

	1 jaywalker
2 careless
3 insurance
4 detect
5 autonomous
6 destination
7 drowsy
8 phases
9 delay
10 distracted
	1 careless
2 phases
3 detect
4 destination
5 distracted
6 delay

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 8
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 166 (Note, the main ideas can be in any order)

	Lesson 1 Summary: The Arrival of Flying cars

	Main Ideas
	1. Inventors have been trying to make flying cars since the first airplane in 1903.
4. The Pal-V is a personal air land flying car that can be privately driven or flown.
6. After many failed attempts in the past, flying cars are finally ready to reach the market.
10. The Volocopter is an eVTOL flying taxi that will become a new mode of public transportation.

	S. Detail
	7. Due to the economic crisis at the time, the public could not afford to buy the Arrowbile.

	Lesson 2 Summary: Sit Back and Relax

	Main Ideas

	2. Self-driving cars have many advantages over ones that need to be operated by humans.
5. Due to additional safety concerns, several carmakers have delayed production of their autonomous cars.
8. There are some disadvantages of self-driving cars that should not be ignored.
9. After some fatal incidents, carmakers realized that they had to consider more potentially dangerous situations for self-driving cars.

	S. Detail
	3. The majority of car crashes are caused by human error.

	2. Vocabulary Review

	p. 167~168

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. attempts
2. jaywalker
3. distracted
4. privately
5. insurance
6. founder
7. delay

Across
[bookmark: _GoBack]8. transition
9. commercial
10. afford
11. runway
12. land

	1 a
2 c
3 a
4 c
5 c
6 a
7 b
8 b
9 b
10 a
	1 runway
2 attempt
3 land
4 delay
5 remark
6 distracted

	3. Discussion

	p. 168

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 9
	Our Earth: Coral Reefs

	
	Lesson 1: Underwater Cities in Trouble

	1. Pre-Reading

	p. 171

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 harsh
2 host
3 forever
4 ecosystem
5 megacity
	6 pollution
7 politician
8 quarter
9 pace
10 shallow

	2. During Reading

	p. 174~176

	A
	B
	C
	D

	1 c
2 b
3 d
4 c
5 b
	B-1: P2 – A coral reef is an underwater city made of coral.
 P3 – The reality is that much of the world’s coral is at risk of extinction.
	1 d
2 a
	1 c

	
	B-2:
	E
	F

	
	What are they made of?

	They are made of coral which is the skeleton of a coral polyp.
	1 b
2 b
	1 b

	
	Where are they found?

	They are found in shallow tropical waters.
	
	

	
	What do they do?

	They support about 25% of all marine life.
	
	

	
	Why are they decreasing?
	They are decreasing because of irresponsible fishing, pollution, and climate change.
	
	

	3. After Reading

	p. 177

	A
	B
	C
	D

	1 harsh
2 hosts
3 pollution
4 megacities
5 quarter
6 politicians
7 ecosystem
8 forever
9 shallow
10 pace
	1 quarter
2 pace
3 shallow
4 politicians
5 harsh
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 9
	Lesson 2: The Belize Barrier Reef

	1. Pre-Reading

	p. 179

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.

	1 threat
2 hemisphere
3 biologist
4 site
5 heritage

	6 human being
7 recognition
8 global warming
9 majority
10 designate

	2. During Reading

	p. 182~184

	A
	B
	C
	D

	1 b
2 c
3 c
4 a
5 c
	B-1: P2 – The Belize Barrier Reef is becoming more famous and, in 1996, it was designated as a UNESCO World Heritage Site.
 P3 – The reef is a popular destination for scuba diving and snorkeling because it is packed full of exotic animals.
	1 b
2 c
	1 d
2 b

	
	B-2:
	E
	

	
	The reef is a great destination for scuba diving and snorkeling.

	The reef attracts over 100,000 visitors. It is Belize’s number one tourist attraction.
	1 b
	

	
	The reef is the second largest in the world and there are hundreds of species of marine life on the reef.
	It is a UNESCO Natural World Heritage Site.

	
	

	
	The reef faces many challenges and threats to its survival.
	The reef may not survive in the future.
	
	

	3. After Reading

	p. 185

	A
	B
	C
	D

	1 majority
2 heritage
3 human being
4 hemispheres
5 biologists
6 threat
7 designated
8 Global warming
9 site
10 recognition
	1 threat
2 site
3 majority
4 recognition
5 human being
6 designated
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 9
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 186 (Note, the main ideas can be in any order)

	Lesson 1 Summary: Underwater Cities in Trouble

	Main Ideas
	4. Coral reefs are built with coral, which is the skeleton of a sea animal.
6. Coral reefs support a lot of marine life. They are like underwater cities.
9. The world’s coral is at risk of extinction as ocean temperatures continue to rise.
1. We should change our lifestyles to help save our coral reefs.

	S. Detail
	3. Some people think coral is a lifeless rock.

	Lesson 2 Summary: The Belize Barrier Reef

	Main Ideas

	8. There are hundreds of species of marine life on the Belize Barrier Reef.
2. The Belize Barrier Reef is a protected heritage site and only 10% of it has been researched.
7. The Belize Barrier Reef is a popular tourist attraction.
5. Many factors, including global warming, are damaging the Belize Barrier Reef.

	S. Detail
	10. Belize is in the Northern Hemisphere.

	2. Vocabulary Review

	p. 187~188

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. ecosystem
2. biologist
3. majority
4. quarter
5. politicians
6. forever

Across
7. site
8. pollution
9. global warming
10. heritage
11. megacity
12. hemisphere
	1 b
2 a
3 c
4 c
5 a
6 b
7 b
8 a
9 b
10 c
	1 harsh
2 pace
3 politician
4 threat
5 megacity
6 majority

	3. Discussion

	p. 188

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

	Unit 10
	A “How-to” Guide: Doing Well at School

	
	Lesson 1: How to Survive a Bad Report Card

	1. Pre-Reading

	p. 191

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 semester
2 failure
3 behavior
4 at least
5 commitment
	6 participation
7 recommendation
8 grade
9 report card
10 classic

	2. During Reading

	p. 194~195

	A
	B
	C
	D

	1 b
2 b
3 d
4 c
5 b
	B-1:
	1 d
2 b
	1 a

	
	1. Bad test
2. Lack of participation
3. A failure to complete
homework
	
You get bad grades.

	
	

	
	
	
	E
	

	
	
	
	1 a
2 d
	

	
	
You get a bad report card.
	1. You will be worried.
2. Your parents will be angry.
	
	

	
	B-2:
	
	

	
	You got bad report card.
	
	

	
	Talk to your teacher and find out how your grades were calculated.
	
	

	
	You can solve the problem on your own.
	If you have been studying hard and still got a bad grade,
	
	

	
	Change your behavior.
	Get some extra help.
	
	

	
	Make a detailed plan of how you will improve your grades.
	
	

	
	Talk to your parents.
	
	

	3. After Reading

	p. 197

	A
	B
	C
	D

	1 failure
2 classic
3 behavior
4 semester
5 recommendation
6 participation
7 commitment
8 report card
9 at least
10 grades
	1 failure
2 recommendation
3 classic
4 commitment
5 grades
6 semester
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 10
	Lesson 2: Playing It Cool with Bullies

	1. Pre-Reading

	p. 199

	A
	B

	The answers may vary.
This section is a teacher-led small group discussion. It is designed to prepare the students for reading the passage.
	1 incident
2 pretend
3 violence
4 ignore
5 vulnerable
	6 bully
7 aggressive
8 bother
9 regardless
10 confrontation

	2. During Reading

	p. 202~204

	A
	B
	C
	D

	1 c
2 d
3 a
4 c
5 b
	B-1: P2 – A bully’s main goal is to make you upset so they feel in control.
 P3 – When it is impossible to ignore a bully, you will have to take more aggressive steps.
	1 c
2 a
	1 b

	
	B-2:
	E
	F

	
	What bullies do
	What students who are being bullied should do
	1 d

	1 c
2 d

	
	2 3 5
	1 4 6
	
	

	3. After Reading

	p. 205

	A
	B
	C
	D

	1 incident
2 regardless
3 aggressive
4 confrontation
5 violence
6 bother
7 ignore
8 vulnerable
9 bully
10 pretended
	1 vulnerable
2 confrontation
3 ignore
4 incident
5 bother
6 aggressive
	The answers may vary. (This section is a student-led pair or small group discussion that reviews the lesson. It is left to the teacher’s discretion to decide how to teach and answer this section.)
	The answers may vary.

	Unit 10
	Review: Connecting Lesson 1 and Lesson 2

	1. Summary and Discussion

	A. Main Ideas and Supporting Details

	p. 206 (Note, the main ideas can be in any order)

	Lesson 1 Summary: How to Survive a Bad Report Card

	Main Ideas
	5. If you get a bad report card, it’s important to figure out what to do next.
8. In the classic case of the bad report card, there is nothing you can do to change the past.
10. Talk to your teacher, make a commitment to change your behavior, or get some help.
2. Make a detailed plan on how you will improve your grades and talk to your parents.

	S. Detail
	7. Grades are how most schools evaluate students.

	Lesson 2 Summary: Playing It Cool with Bullies

	Main Ideas

	1. Most bullies make others feel bad so they feel better about themselves.
6. If it is impossible to ignore a bully, you must take more aggressive steps.
4. Report the bully to a teacher and never get in a fight with them.
9. If you follow these simple steps, you will survive the bully at your school.

	S. Detail
	3. Say “Stop it!” and walk away if the bully says something to you.

	2. Vocabulary Review

	p. 207~208

	A Crossword Puzzle
	B Word Definition
	C Words in Context

	Down
1. participation
2. classic
3. ignore
4. commitment
5. bullies
6. vulnerable

Across
1. pretended
6. violence
7. report card
8. behavior
9. at least
10. aggressive
	1 b
2 b
3 a
4 c
5 a
6 c
7 c
8 b
9 a
10 b
	1 failure
2 An incident
3 confrontation
4 bothering
5 recommendation
6 report card

	3. Discussion

	p. 208

	The answers may vary. (This section is a student-led pair or small group discussion that reviews the unit. It is left to the teacher’s discretion to decide how to teach and answer this section.)

