CONTENTS
	Unit 1

	Reading 1: American Superstitions
	9

	
	Reading 2: Bigfoot
	15

	Unit 2
	Reading 1: The History of the Internet
	21

	

	Reading 2: Gamers: Image and Reality
	27

	Unit 3
	Reading 1: Body Mass and Weight
	33

	
	Reading 2: Studying Headaches
	39

	Unit 4

	Reading 1: Improving Graduation Rates
	45

	
	Reading 2: Where Are All the Boys?
	51

	Unit 5

	Reading 1: The Sixth Extinction
	57

	
	Reading 2: The History of the Kyoto Protocol
	63

	Unit 6

	Reading 1: The Death Penalty in the US
	69

	
	Reading 2: Bounty Hunters
	75

	Unit 7

	Reading 1:“I Have a Dream” by Martin Luther King, Jr.
	81

	
	Reading 2:“Désirée’s Baby” by Kate Chopin
	87

	Unit 8

	Reading 1: Pluto: Dwarf Planet
	93

	
	Reading 2: Asteroid Impacts on Earth
	99

	Unit 9

	Reading 1: Cheating in Sports
	105

	
	Reading 2: Qi
	111

	Unit 10
	Reading 1: Reality TV
	117

	
	Reading 2: Anita Roddick
	123

	Unit 11
	Reading 1: Ideas About Beauty
	129

	
	Reading 2: Bribery or Business as Usual?
	135

	Unit 12
	Reading 1: Adventure Tours for Charity
	141

	
	Reading 2: Ranking Companies
	147

UNIT 1

Strange & Unusual
	Reading 1
	American Superstitions

VOCABULARY PREVIEW
	1. c
	2. e
	3. a
	4. f

	5. b
	6. d
	
	

Guiding Questions
	Q1:
	Underline five actions that are considered unlucky.

→ breaking a mirror, seeing black cats, walking under ladders, the groom seeing the bride before the wedding, and doing anything on Friday the 13th

	Q2:
	What percentage of Americans said they were “very” superstitious?
→ eight percent

	Q3:
	What is this paragraph mainly about?

a. Differences in beliefs according to age

b. Reasons that young people are more superstitious

→ a.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. d
	3. a
	4. c

C. Short Writing
Sample answers:

1. Women comprised more of the total superstitious group (sixty percent), but men comprised more of the “very” superstitious group (sixty-four percent).
2. The two groups had almost equal numbers of superstitious people (forty-seven percent compared with forty-two percent).
SUMMARY
	1. superstitious beliefs
	2. confessed to being
	3. in good-luck

	4. four-leaf clovers
	5. breaking a mirror
	6. more often than

VOCABULARY PRACTICE
	1. puzzling
	2. contradictory
	3. rationality
	4. ridiculous

	5. likewise
	6. myth
	
	

SUPPLEMENTAL READING
Quick Check
	1. three
	2. thirteen people
	3. avoid travel

Extension: Talk or Write About It
Sample answer: People believe in many things that cannot be proved. Superstitions can be harmful if they interfere with you living your life in a healthy, productive manner.
	Reading 2
	Bigfoot

VOCABULARY PREVIEW
	1. b
	2. a
	3. e
	4. d

	5. f
	6. c
	
	

Guiding Questions
	Q1:
	Underline the physical description of Bigfoot.

→ Bigfoot is usually described as being very tall, well over two meters. It is covered in thick, dark hair and usually emits a bad odor. Its body is usually very muscular and ape-like, yet it walks upright and has a face more similar to that of humans than that of apes.

	Q2:
	According to cryptozoologists, how has Bigfoot been able to survive?
→ By living in habitats where people, until recently, have seldom gone

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. F
	4. T

	5. T
	
	
	

B. Multiple Choice
	1. b
	2. c
	3. d
	4. a

C. Short Writing
Sample answers:

1. coelacanth: a type of fish that was believed to have become extinct (over 70 million years ago), but then was discovered to be still living (off the coast of South Africa)
2. cryptozoologist: a researcher that studies mysterious creatures whose existence has not been proven
3. Gigantopithecus: a group of apes that lived in Asia (maybe as recently as 100,000 years ago) but are now believed to be extinct
SUMMARY
	1. muscular and hairy
	2. in many cultures
	3. be Gigantopithecus

	4. No specimens
	5. Photos and footprints
	6. know for sure

VOCABULARY PRACTICE
	1. emit
	2. periodic
	3. habitat
	4. specimens

	5. similarity
	6. fringe
	
	

SUPPLEMENTAL READING
Quick Check
	1. make money
	2. Bigfoot conversations
	3. Jeff Meldrum

Extension: Talk or Write About It
Sample answer: I think it’s more likely that they don’t exist because no remains have been found. Bones would have been left behind, much like the bones of dinosaurs that have been discovered.
UNIT 2

Computers & Technology
	Reading 1
	The History of the Internet

VOCABULARY PREVIEW
	1. d
	2. e
	3. b
	4. f

	5. a
	6. c
	
	

Guiding Questions
	Q1:
	When did the general public learn about the network?
→ In the late 1970s

	Q2:
	What did Internet2 do? Underline the information.

→ Internet2 used fiber optic cables to link together a consortium of hundreds of high-speed networks around the world.

READING COMPREHENSION
A. True or False
	1. T
	2. F
	3. T
	4. F

	5. T
	
	
	

B. Multiple Choice
	1. d
	2. c
	3. c
	4. a

C. Put the Events in Order
	1. c
	2. a
	3. e
	4. d

	5. b
	
	
	

SUMMARY
	1. military research
	2. able to communicate
	3. privacy and security

	4. was exponential
	5. more information
	6. cloud computing

	
	
	

VOCABULARY PRACTICE
	1. spans
	2. elementary
	3. interface
	4. encode

	5. transmission
	6. exponential
	
	

SUPPLEMENTAL READING
Quick Check
	1. censorship
	2. the Soviet Union
	3. dangerous topics

Extension: Talk or Write About It
Sample answer: A positive effect is that information can be quickly researched without having to look in reference books. A negative effect is that people may get incorrect information because many sources on the Internet are unreliable.
	Reading 2
	Gamers: Image and Reality

VOCABULARY PREVIEW
	1. b
	2. d
	3. f
	4. a

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	What stereotype exists about gamers’ social skills?
→ They have inferior social skills. / They do not know how to communicate with others because they spend all their leisure time alone.

	Q2:
	What is the main idea of this paragraph?

a. A study showed that stereotypes about gamers are false.

b. A study about gamers did not show any surprising results.

→ a.

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. T
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. d
	3. c
	4. b

C. Short Writing
Sample answers:
1. According to the stereotype, they are unhealthy because they always play video games and rarely go outside or do anything active.
2. It would be dangerous because many video games are violent, and gamers might think it is OK to use violence in real life.
SUMMARY
	1. Mostly male
	2. connect with others
	3. possibly violent

	4. the same as
	5. friends and habits
	6. greater development

VOCABULARY PRACTICE
	1. leisure
	2. cortex
	3. stereotype
	4. inferior

	5. eliminate
	6. spatial
	
	

SUPPLEMENTAL READING
Quick Check
	1. Quake
	2. Action-adventure
	3. character in a book

Extension: Talk or Write About It
Sample answer: I think it’s a good way to spend one’s free time, as long as a person also has other interests. Doing anything in excess is not healthy. Gaming in one’s free time should be balanced with doing other things in one’s free time.
UNIT 3

Health & Medicine
	Reading 1
	Body Mass and Weight

VOCABULARY PREVIEW
	1. d
	2. f
	3. e
	4. c

	5. b
	6. a
	
	

Guiding Questions
	Q1:
	Underline two ways of measuring body fat.

→ … squeeze the fat on the back of your arm, measure its thickness, and then plug this number into a formula; X-ray

	Q2:
	How is a person’s BMI determined?
→ It is a person’s weight in kilograms (pounds) divided by the square of his or her height in meters (inches).

	Q3:
	What is this paragraph mainly about?

a. Who can benefit from measuring their BMI

b. Why BMI is useful even though it isn’t perfect
→ b.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. d
	2. a
	3. b
	4. c

C. Short Writing
Sample answers:
1. A normal BMI is between 20 and 25.
2. They do not think it should be used for people under 18 or over 70.
SUMMARY
Choose THREE more sentences to complete the summary.
2, 3, 5
VOCABULARY PRACTICE
	1. crude
	2. calculators
	3. plugged into
	4. thickness

	5. gauge
	6. diagnosed
	
	

SUPPLEMENTAL READING
Quick Check
	1. absorb sugar
	2. sleeping
	3. be prevented

Extension: Talk or Write About It
Sample answer: Portion sizes are too big and people don’t get enough exercise. Schools and restaurants should limit the size of their portions, and exercise time should be built into the school day. Businesses should provide employees with gym memberships or workout rooms.
	Reading 2
	Studying Headaches

VOCABULARY PREVIEW
	1. b
	2. e
	3. c
	4. f

	5. d
	6. a
	
	

Guiding Questions
	Q1:
	What happened in the 1800s that helped headache sufferers?
→ A German chemist changed the form of salicylic acid so that it was easier on the stomach; this became known as aspirin.

	Q2:
	Underline two possible causes of a secondary headache.
→ ... such as an infection or a tumor

	Q3:
	Who is more likely to be affected by cluster headaches?

→ men

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. a
	2. a
	3. c
	4. d

C. Fill in the Blanks
	1. aspirin
	2. foods / smells
	3. cluster

SUMMARY
	1. lives and productivity
	2. from willow bark
	3. another condition

	4. different triggers
	5. weeks or months
	6. especially on migraines

VOCABULARY PRACTICE
	1. acid
	2. chemistry
	3. physiological
	4. tumor

	5. stimulus
	6. Productivity
	
	

SUPPLEMENTAL READING
Quick Check
	1. takes aspirin
	2. liquid
	3. yoga / meditation

Extension: Talk or Write About It
Sample answer: I sometimes suffer from migraines. When I do, I lie in a dark, quiet room and put ice on my head. I would be willing to try anything that might help prevent or stop a migraine.
UNIT 4

Social Issues
	Reading 1
	Improving Graduation Rates

VOCABULARY PREVIEW
	1. c
	2. e
	3. b
	4. d

	5. f
	6. a
	
	

Guiding Questions
	Q1:
	Underline three differences between high school graduates and non-graduates.
→ High school graduates are healthier and live longer. They’re also less likely to commit crimes.

	Q2:
	What did people in Houston do to reduce the dropout rate?
 → Volunteers went to dropouts’ homes and tried to convince these students to give school another try.

	Q3:
	What two things did Elkhart schools do for students who had jobs?
→ They asked employers to make the jobs internships for school credit, and they offered evening classes.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. a
	2. d
	3. c
	4. a

C. Fill in the Blanks
	1. ninety
	2. 300,000
	3. eighty-one

SUMMARY
	1. Commit fewer crimes
	2. Make more money
	3. productive and competitive

	4. opened special schools
	5. had meetings
	6. offered tutoring

VOCABULARY PRACTICE
	1. productive
	2. momentum
	3. unemployed
	4. recipe

	5. tutor
	6. economists
	
	

SUPPLEMENTAL READING
Quick Check
	1. each state
	2. high school diploma
	3. GED recipients

Extension: Talk or Write About It
Sample answer: The best way to reduce dropout rates is to fire ineffective teachers and hire ones that care about each individual student and his or her success. I think a lot of students drop out because their teachers don’t seem to care about them or their futures.
	Reading 2
	Where Are All the Boys?

VOCABULARY PREVIEW
	1. b
	2. a
	3. f
	4. d

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	When did more women start enrolling in college?
→ In the 1970s

	Q2:
	How are boys and girls different, according to Sommers?
→ Boys tend to be more physically active, aggressive, and competitive.

	Q3:
	What is against the law, according to this paragraph?
→ Universities deliberately favoring males over females in admissions

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. a
	2. b
	3. b
	4. d

C. Short Writing
Sample answers:
1. They want universities to pay attention to the gender gap in STEM majors, in which there are a lot more men than women.
2. Some have formed partnerships with male mentoring groups, and some have modified their recruiting to focus on male applicants.
SUMMARY
	Low Enrollment of Male Students

 in Universities

	Causes
	Effects

	1, 2, 4
	3, 5, 6

VOCABULARY PRACTICE
	1. confound
	2. projections
	3. curriculum
	4. innate

	5. progressive
	6. behavioral
	
	

SUPPLEMENTAL READING
Quick Check
	1. ten percent / childhood
	2. than average grades
	3. medication

Extension: Talk or Write About It
Sample answer: Teachers should give more encouragement to boys in high school. It is important for colleges to have close to, but not necessarily equal numbers of men and women. Both sexes need to be better prepared to live independently and to support families.
UNIT 5

Environmental Issues
	Reading 1
	The Sixth Extinction

VOCABULARY PREVIEW
	1. d
	2. a
	3. f
	4. e

	5. b
	6. c
	
	

Guiding Questions
	Q1:
	Who is Edward O. Wilson? What is his prediction?
→ A Harvard University scientist; he predicts that human harm will cause half of all species to become extinct by 2100

	Q2:
	Underline the definitions of “threatened” and “critically endangered.”
→ The term “threatened” means that a species is either already endangered or likely to become endangered unless action is taken; “critically endangered” means they could disappear soon.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. T
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. c
	3. a
	4. d

C. Fill in the Blanks
	1. 77,000
	2. ten
	3. 4,000

SUMMARY
	1. extinction event
	2. hunting and collecting
	3. Destroying habitats

	4. More than half
	5. Pests and germs
	6. Polar ice melts

VOCABULARY PRACTICE
	1. pests
	2. biodiversity
	3. critically
	4. predators

	5. breakdown
	6. invade
	
	

SUPPLEMENTAL READING
Quick Check
	1. sixteen meters
	2. Earth’s climate
	3. dinosaur eggs

Extension: Talk or Write About It
Sample answer: People must stop cutting down the rainforests because these forests are home to so many species. Also, I think people should eat less meat, because that is a major reason for the destruction of habitats.
	Reading 2
	The History of the Kyoto Protocol

VOCABULARY PREVIEW
	1. f
	2. b
	3. a
	4. e

	5. d
	6. c
	
	

Guiding Questions
	Q1:
	Underline the names of six greenhouse gases.
→ carbon dioxide (CO2), methane (CH4), nitrous oxide (N2O), hydrofluorocarbons (HFCs), perfluorocarbons (PHCs), and sulfur hexafluoride (SF6)

	Q2:
	How many industrialized countries signed the Protocol in 1997?
→ 38

	Q3:
	Which two countries have stopped participating in the Kyoto Protocol?
→ Russia and Japan

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. T
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. a
	3. a
	4. d

C. Short Writing
Sample answers:
1. Two reasons are that it would harm the economy and that it wouldn’t prevent global warming because major polluters like China were excluded.
2. Two achievements are the creation of a carbon credits market and clearer rules for measuring and reporting emissions.
SUMMARY
	1. level of man-made
	2. serious consequences
	3. industrialized countries

	4. approve the Protocol
	5. even lower than
	6. are still rising

VOCABULARY PRACTICE
	1. treaty
	2. Industrialized
	3. resistant
	4. namely

	5. slashed
	6. deadline
	
	

SUPPLEMENTAL READING
Quick Check
	1. their unused emissions (emissions credits)
	2. phishing techniques
	3. (usually) sold

Extension: Talk or Write About It
Sample answer: No, I don’t think I would approve it. I would want more scientific proof of the existence of global warming and that the actions required by the treaty would actually have a positive effect.
UNIT 6

Law & Crime
	Reading 1
	The Death Penalty in the US

VOCABULARY PREVIEW
	1. e
	2. a
	3. b
	4. f

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	How did people’s view of criminals change over time? Underline the information.
→ … people began to feel that criminals were not evil, but were the victims of poverty, poor education, and lack of opportunity.

	Q2:
	Where in the US do most executions happen today?
→ in the southern states

	Q3:
	What is the main point of this paragraph?

a. States are willing to spend a lot of money on the death penalty.

b. One reason to oppose the death penalty is its cost.
→ b.

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. T

	5. T
	
	
	

B. Multiple Choice
	1. c
	2. b
	3. b
	4. d

C. Fill in the Blanks
	1. 1,000,000
	2. sixty-three
	3. 2011

SUMMARY
	1. for many crimes
	2. couldn’t afford
	3. northeastern states

	4. in rehabilitation
	5. proven innocent
	6. still support it

VOCABULARY PRACTICE
	1. politically
	2. rehabilitation
	3. execution
	4. injection

	5. pragmatic
	6. philosophical
	
	

SUPPLEMENTAL READING
Quick Check
	1. US Constitution
	2. 59
	3. mentally challenged

Extension: Talk or Write About It
Sample answer: I believe in the death penalty for first-degree murder because taking someone’s life is an unforgiveable crime, and the death penalty is a powerful deterrent. I agree that mentally challenged people should be exempt.
	Reading 2
	Bounty Hunters

VOCABULARY PREVIEW
	1. e
	2. f
	3. a
	4. d

	5. c
	6. b
	
	

Guiding Questions
	Q1:
	Underline the definitions of “skipping bail” and “skip.”
→ “Skipping bail” is the term commonly used to describe the act of a person who is charged with a crime and then tries to run away. A person who skips bail is commonly called a “skip.”

	Q2:
	Who are bail bondsmen?
→ People who lend money to accused criminals to pay bail

READING COMPREHENSION
A. True or False
	1. F
	2. F
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. d
	3. b
	4. a

C. Short Writing
Sample answers:
1. It means that the accused person has paid bail and then tried to run away or failed to appear in court on the appointed date.
2. They can break into a skip’s home in order to arrest him or her.
SUMMARY
	1. monetary reward
	2. Accused criminals
	3. bail bondsman

	4. runs away
	5. try to catch
	6. different jurisdictions

VOCABULARY PRACTICE
	1. skipped
	2. gravity
	3. whereby
	4. monetary

	5. nominal
	6. locally
	
	

SUPPLEMENTAL READING
Quick Check
	1. physical strength
	2. carry a gun
	3. lawyer, actor

Extension: Talk or Write About It
Sample answer: I think they serve a useful purpose because they help to catch criminals who may be dangerous. I would not be one because I would be afraid of getting hurt or killed.
UNIT 7

Language & Literature
	Reading 1
	“I Have a Dream” by Martin Luther King, Jr.

VOCABULARY PREVIEW
	1. d
	2. e
	3. a
	4. b

	5. f
	6. c
	
	

Guiding Questions
	Q1:
	What did the creators of the US promise all its citizens?

→ Life, liberty, and the pursuit of happiness

	Q2:
	What do the words of the song quoted in this paragraph express?

a. Love of freedom
b. Anger about inequality
→ a.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. F
	4. F

	5. T
	
	
	

B. Multiple Choice
	1. b
	2. c
	3. c
	4. a

C. Short Writing
Sample answers:
1. Lincoln signed a law freeing the slaves.
2. He hopes they will be judged not by the color of their skin but by the content of their character.
SUMMARY
Choose THREE more sentences to complete the summary.
1, 3, 4
VOCABULARY PRACTICE
	1. republic
	2. Slaves
	3. physical
	4. discrimination

	5. character
	6. constitution
	
	

SUPPLEMENTAL READING
Quick Check
	1. in prison
	2. live separately
	3. violence

Extension: Talk or Write About It
Sample answer: I agree more with King’s ideas because he believed in non-violence. Violence only creates more violence.
	Reading 2
	“Désirée’s Baby” by Kate Chopin

VOCABULARY PREVIEW
	1. e
	2. a
	3. f
	4. d

	5. b
	6. c
	
	

Guiding Questions
	Q1:
	What can be inferred about the baby?

a. It looks exactly like its mother.

b. It looks multiracial.

→ b.

	Q2:
	What is Armand probably burning in the fire?
→ Everything that belonged to Désirée

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. d
	2. c
	3. c
	4. b

C. Fill in the Blanks
	1. d
	2. e
	3. a
	4. c

	5. b
	
	
	

SUMMARY
	1. is upset about
	2. not being white
	3. tells her to go

	4. only the baby
	5. Désirée’s things
	6. she was black

VOCABULARY PRACTICE
	1. vein
	2. plantations
	3. grasped
	4. utterance

	5. slavery
	6. conscious
	
	

SUPPLEMENTAL READING
Quick Check
	1. different races
	2. inferior
	3. his racial views

Extension: Talk or Write About It
Sample answer: Armand feels devastated. He would probably keep his secret forever and continue living the way he was living. The most powerful argument against his view is that they prevent people of different races from living in equality and perpetuate the separation of races.
UNIT 8

Space & Exploration
	Reading 1
	Pluto: Dwarf Planet

VOCABULARY PREVIEW
	1. c
	2. d
	3. e
	4. b

	5. a
	6. f
	
	

Guiding Questions
	Q1:
	Why was Eris’s size important?
→ Because it’s bigger than Pluto, and that’s why scientists had to reconsider Pluto’s status as a planet.

	Q2:
	How did the public react to the news?
→ They were sad because they have affection for Pluto.

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. a
	2. c
	3. d
	4. d

C. Short Writing
Sample answers:
1. It doesn’t fit the definition because it hasn’t “cleared its neighborhood,” meaning it doesn’t dominate its area of space.
2. The Kuiper belt is a section of the outer solar system that contains many icy bodies that are smaller than planets.
SUMMARY
	1. discovery of Eris
	2. are dwarf planets
	3. the new definition

	4. Only a fraction
	5. Felt sad
	6. the space probe

VOCABULARY PRACTICE
	1. denote
	2. Solar
	3. semantic
	4. fraction

	5. dilemma
	6. terminology
	
	

SUPPLEMENTAL READING
Quick Check
	1. Neptune
	2. Clyde W. Tombaugh
	3. schoolgirl / Pluto

Extension: Talk or Write About It
Sample answer: I believe it should be reclassified. Fewer than 400 scientists out of 10,000 voted, which is nowhere near a majority vote.
	Reading 2
	Asteroid Impacts on Earth

VOCABULARY PREVIEW
	1. d
	2. f
	3. e
	4. a

	5. b
	6. c
	
	

Guiding Questions
	Q1:
	What do “NEA” and “NEO” stand for? Underline the information.
→ These are called NEAs (near-Earth asteroids). NEAs are included in a group called near-Earth objects (NEOs), which also includes comets and meteoroids.

	Q2:
	What is this paragraph mainly about?
a. Effects of the Tunguska Event

b. Other impacts similar to the Tunguska Event

→ a.

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. c
	3. b
	4. a

C. Fill in the Blanks
1. Tunguska Event: the last asteroid impact on Earth, in Siberia, Russia in 1908
2. main belt: asteroid belt; the area between Mars and Jupiter where most asteroids are located
3. trojan: an asteroid that follows Jupiter in its orbit
SUMMARY
	1. small objects
	2. strike Earth
	3. half of them

	4. dinosaurs’ extinction
	5. 30 million tons
	6. impossible to know

VOCABULARY PRACTICE
	1. tons
	2. mineral
	3. coordinates
	4. sometime

	5. Atomic
	6. velocity
	
	

SUPPLEMENTAL READING
Quick Check
	1. water / land
	2. tsunami
	3. 700-meter

Extension: Talk or Write About It
Sample answer: One possible solution would be to develop a warning system to alert populations that an asteroid was heading toward Earth. However, since they are so rare, it is probably not worth the money to develop such a warning system.
UNIT 9

Sports & Fitness
	Reading 1
	Cheating in Sports

VOCABULARY PREVIEW
	1. e
	2. a
	3. f
	4. b

	5. d
	6. c
	
	

Guiding Questions
	Q1:
	Where does the term “normative cheating” come from?
→ A professor of sports and recreation, Dr. James Frey, introduced the term.

	Q2:
	What is this paragraph mainly about?

a. Reasons that coaches and players cheat

b. Examples of normative cheating
→ b.

READING COMPREHENSION
A. True or False
	1. T
	2. F
	3. T
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. d
	3. c
	4. c

C. Short Writing
Sample answers:
1. If the other team is fast, they may put water or sand between the bases to slow them down.
2. Players may move to a friend’s house to be near the school they want to play for.
SUMMARY
	1. obsession with
	2. explicit rules
	3. normative cheating

	4. undeserved foul shot
	5. locker room
	6. college and high school

VOCABULARY PRACTICE
	1. explicit
	2. inevitably
	3. intensity
	4. intervene

	5. scholarship
	6. cheated
	
	

SUPPLEMENTAL READING
Quick Check
	1. Steroids / IOC
	2. deliver oxygen
	3. detect

Extension: Talk or Write About It
Sample answer: Athletes should not be allowed to cheat, as it sets a bad example for their fans. Both normative cheating and performance-enhancing drugs are equally damaging to the purity of competition.
	Reading 2
	Qi

VOCABULARY PREVIEW
	1. c
	2. e
	3. b
	4. d

	5. a
	6. f
	
	

Guiding Questions
	Q1:
	What do special doctors compare the movement of qi to?
→ Cars on a highway

	Q2:
	What are the Shaolin monks famous for?
→ Their ability to control their qi and do things with their bodies that seem to defy the laws of physics

	Q3:
	What have scientists at the University of Southern California been researching?
→ Whether there are any actual physical changes in the bodies of people who undertake qi meditation

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. d
	2. c
	3. d
	4. a

C. Fill in the Blanks
1. Shaolin Wushu: one of the oldest types of kung fu, practiced by the Shaolin monks of China
2. reiki: a type of healing massage
3. gamma waves: the fastest electromagnetic waves in the brain, linked to elevated consciousness and intense concentration
SUMMARY
	1. circulates around
	2. in therapies
	3. relieves stress

	4. with their bodies
	5. gamma waves
	6. change the temperature

VOCABULARY PRACTICE
	1. consciousness
	2. elevated
	3. sword
	4. induce

	5. physics
	6. civilization
	
	

SUPPLEMENTAL READING
Quick Check
	1. hurt / kill
	2. the early 1990s
	3. stare at

Extension: Talk or Write About It
Sample answer: Yes, I believe in qi. If it didn’t exist, people wouldn’t continue to talk about it, practice using it, and use it for so long and get positive results.
UNIT 10

People & Opinions
	Reading 1
	Reality TV

VOCABULARY PREVIEW
	1. d
	2. e
	3. a
	4. b

	5. f
	6. c
	
	

Guiding Questions
	Q1:
	Underline the definition of “reality TV.”
→ Reality TV” is a broad term, covering any type of program that shows people in unscripted situations.

	Q2:
	What is this paragraph mainly about?

a. Negative effects of reality shows

b. Reasons for the popularity of reality shows
→ a.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. d
	3. c
	4. b

C. Short Writing
Sample answers:
1. It helps people change their lives by losing weight, and it teaches the public about getting healthier.
2. They caused their stars to be mean, shallow, and dishonest in order to win and to gain viewers.
SUMMARY
	1. imagine themselves
	2. increases the drama
	3. obesity and addiction

	4. on appearance
	5. for entertainment
	6. to behave badly

VOCABULARY PRACTICE
	1. spontaneous
	2. resemble
	3. censor
	4. degrading

	5. cheered
	6. shallow
	
	

SUPPLEMENTAL READING
Quick Check
	1. producers
	2. writers / interest and drama
	3. behave on camera

Extension: Talk or Write About It
Sample answer: I think it has no real effect on people and just serves as entertainment and a way to stop thinking or worrying about their own lives for a few hours.
	Reading 2
	Anita Roddick

VOCABULARY PREVIEW
	1. e
	2. c
	3. b
	4. f

	5. a
	6. d
	
	

Guiding Questions
	Q1:
	What part of other cultures most influenced Roddick?
→ The women’s “body rituals” that used natural ingredients

	Q2:
	How did the people of Great Britain feel about The Body Shop in 2006?
→ It was voted the second most-trusted brand in the country.

READING COMPREHENSION
A. True or False
	1. T
	2. F
	3. T
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. b
	3. a
	4. c

C. Short Writing
Sample answers:
1. The main belief is that consumers should support businesses that are run ethically.
2. It was a magazine that Roddick established that was produced and sold by homeless people.
SUMMARY
	1. fled from Italy
	2. cosmetics store
	3. dislike of waste

	4. recycled containers
	5. environmental and social
	6. to charity

VOCABULARY PRACTICE
	1. necessity
	2. container
	3. hepatitis
	4. ideology / ideologies

	5. selective
	6. ritual
	
	

SUPPLEMENTAL READING
Quick Check
	1. their bodies
	2. reporter / Jon Entine
	3. poor workers

Extension: Talk or Write About It
Sample answer: Ethical consumerism is important. Consumers must be able to trust what is said to be contained in products they buy. Before buying any product that is ingested or used cosmetically, you should research the ingredients to see if you are allergic to them and to see how pure or natural they are.
UNIT 11

Cross-Cultural Viewpoints
	Reading 1
	Ideas About Beauty

VOCABULARY PREVIEW
	1. e
	2. d
	3. f
	4. b

	5. c
	6. a
	
	

Guiding Questions
	Q1:
	What are two effects of higher estrogen levels?
→ An hourglass shape and increased fertility

	Q2:
	How did the men’s preferred body type differ from that of Dr. Singh’s subjects?
→ They preferred heavier women with wider waists.

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. F
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. a
	2. c
	3. b
	4. d

C. Short Writing
Sample answers:
1. It implies that she is more fertile, so that men who choose this type of woman have a better chance of having healthy children.
2. It might be difficult because mass entertainment is flooding the world, so it will be hard to find uninfluenced groups.

SUMMARY
	1. cultural backgrounds
	2. hourglass shape
	3. Evolutionary explanation

	4. remote tribe
	5. industrialized countries
	6. genetics and culture

VOCABULARY PRACTICE
	1. adaptive
	2. tribes
	3. thesis
	4. hormone

	5. conceive
	6. industrialized
	
	

SUPPLEMENTAL READING
Quick Check
	1. Miss Venezuela Academy
	2. education / height
	3. plastic surgeries (operations) / September

Extension: Talk or Write About It
Sample answer: Yu’s study is more convincing because the tribe had begun without society’s influence, and it was only after they were exposed to different media that their opinion changed.
	Reading 2
	Bribery or Business as Usual?

VOCABULARY PREVIEW
	1. d
	2. a
	3. f
	4. e

	5. c
	6. b
	
	

Guiding Questions
	Q1:
	Why are some Thai officials allowed to take bribes?
→ To add to their very low pay

	Q2:
	What is this paragraph mainly about?

a. Reasons people pay bribes

b. Reasons bribes are wrong
→ a.

	Q3
	What did an official investigation reveal about US companies?
→ How much money US companies were paying in bribes to governments and officials in other countries

READING COMPREHENSION
A. True or False
	1. F
	2. T
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. b
	2. b
	3. c
	4. c

C. Fill in the Blanks
	1. cultural differences
	2. grease payment
	3. fines / imprisonment

SUMMARY
Choose THREE more sentences to complete the summary.
1, 3, 4
VOCABULARY PRACTICE
	1. Traditionally
	2. corruption
	3. subjective
	4. differentiation

	5. sensitivity
	6. treaty
	
	

SUPPLEMENTAL READING
Quick Check
	1. business ethics
	2. young businesspeople
	3. thirty-seven countries

Extension: Talk or Write About It
Sample answer: I think it is sometimes acceptable and necessary. As the reading discusses, bribes are a standard part of doing business in some cultures. In those cases, an extra payment can be seen as a normal cost of doing business rather than a form of corruption.
UNIT 12

Business & Economics
	Reading 1
	Adventure Tours for Charity

VOCABULARY PREVIEW
	1. b
	2. e
	3. a
	4. f

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	Underline two examples of causes that people can raise money for.

→ ... from animal shelters to medical care for the elderly.

	Q2:
	How much of the money raised is given to the charity?
→ At least sixty to seventy percent

READING COMPREHENSION
A. True or False
	1. T
	2. T
	3. F
	4. F

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. a
	3. d
	4. c

C. Short Writing
Sample answers:
1. People should be careful because they cannot get the deposit back if they change their minds.
2. They question whether it is right that some of the money people raise is used to pay for their vacations.
SUMMARY
Choose THREE more sentences to complete the summary.
2, 4, 5
VOCABULARY PRACTICE
	1. conditional
	2. morality
	3. bargain
	4. entrant

	5. sponsorships
	6. capitalism
	
	

SUPPLEMENTAL READING
Quick Check
	1. feel good
	2. happier / more popular
	3. did volunteer work

Extension: Talk or Write About It
Sample answer: I have worked on several charities. I used to visit older people in nursing homes. Now I tutor kids from poor families who are having trouble in school. It’s a goal of mine to continue helping people throughout my life.
	Reading 2
	Ranking Companies

VOCABULARY PREVIEW
	1. d
	2. b
	3. a
	4. e

	5. c
	6. f
	
	

Guiding Questions
	Q1:
	What two publications make the most influential lists?
→ Fortune and Forbes

	Q2:
	Who does Fortune survey about the most admired companies?
→ Executives, directors, securities analysts

READING COMPREHENSION
A. True or False
	1. T
	2. F
	3. T
	4. T

	5. F
	
	
	

B. Multiple Choice
	1. c
	2. d
	3. b
	4. a

C. Fill in the Blanks
	1. of employees
	2. ten / sixty-six
	3. recommend their employer

SUMMARY
	1. an overview of
	2. make decisions
	3. Fortune 500

	4. market performance
	5. Surveys of executives
	6. Most Admired Companies

VOCABULARY PRACTICE
	1. multinational
	2. qualitative
	3. overview
	4. obscure

	5. gross
	6. methodology
	
	

SUPPLEMENTAL READING
Quick Check
	1. unpleasant personality
	2. observing / communicating with
	3. ethics / support

Extension: Talk or Write About It
Sample answer: Besides pay, the most important factors would be the quality of the company’s products and the type of people who work there. It’s important to feel good about what you do and whom you work with.
1

