CONTENTS
	Unit 1

	Reading 1: UFOs
	9

	
	Reading 2: An Insight into the Future
	15

	Unit 2
	Reading 1: Fighting Spam
	21

	

	Reading 2: Using the Body for Identification
	27

	Unit 3
	Reading 1: Xenotransplantation
	33

	
	Reading 2: A Surge in Cosmetic Surgery
	39

	Unit 4

	Reading 1: Soft Drugs in the Netherlands
	45

	
	Reading 2: Morphine
	51

	Unit 5

	Reading 1: The Spark of a New Era
	57

	
	Reading 2: Glacier Retreat
	63

	Unit 6

	Reading 1: Are Eyewitnesses Reliable?
	69

	
	Reading 2: The Presumption of Innocence
	75

	Unit 7

	Reading 1: Cupid and Psyche
	81

	
	Reading 2: The Truth About Memoirs
	87

	Unit 8

	Reading 1: The Origin of the Universe
	93

	
	Reading 2: Space Tourism
	99

	Unit 9

	Reading 1: Extreme Sports
	105

	
	Reading 2: Wearable Fitness Trackers
	111

	Unit 10
	Reading 1: The Electronic Revolution
	117

	
	Reading 2: Mandela’s Fight Against Apartheid
	123

	Unit 11
	Reading 1: Differing Conceptions of Time
	129

	
	Reading 2: Investigating Gender Roles
	135

	Unit 12
	Reading 1: An Office Away from the Office
	141

	
	Reading 2: A Need for Censorship in Ads and Entertainment?
	147

UNIT 1

Strange & Unusual
	Reading 1
	UFOs

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

	5. c
	6. a
	
	

Guiding Questions
	Q1:
	What did people first think “foo fighters” were?

→ At first, they both thought that these objects were new weapons made by their enemies.

	Q2:
	Underline the reason Kenneth Arnold called the UFOs he saw “flying saucers.”

→ In it, he described the UFOs as flying saucers because they were shaped like large china cup saucers.

	Q3:
	Circle two specified Roswell witnesses.

→ There were eyewitnesses—including the sheep rancher and an Air Force major.

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 200
	2. 1969
	3. three

SUMMARY
	1. circles of fire
	2. cylinders and spheres
	3. fighter pilots

	4. “flying saucer”
	5. seeing aliens
	6. remain skeptical

VOCABULARY PRACTICE
	1. antiquity
	2. photographic
	3. presume
	4. occurrence

	5. organisms
	6. altitude(s)
	
	

SUPPLEMENTAL READING
Quick Check
	1. eighty percent
	2. a meteorite
	3. Project Blue Book

Extension: Talk or Write About It
Sample answer: If I found top-secret knowledge of an alien visit to my country, I would get in touch with the proper authorities and insist that they make it public. People have a right to know about something so important. But the announcement should be made calmly so as not to cause a panic.
	Reading 2
	An Insight into the Future

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

	5. d
	6. a
	
	

Guiding Questions
	Q1:
	What is tasseography?

→ Predicting the future using tea leaves

	Q2:
	Underline the uses for divination in ancient China.
→ Divination was used to diagnose illnesses, predict what would happen in battle, interpret dreams, and promote soldiers.

	Q3:
	Circle three things we can predict scientifically today.
→ …life expectancy for individuals, to earthquakes, to the movement of celestial bodies

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:

1. He ordered a huge, empire-wide book-burning to end challenges to his policies, but he spared books
 on divination.
2. Examples of modern “fortune tellers” include economists, financial analysts, business consultants,
 and sports journalists.
SUMMARY
	1. made predictions
	2. learn about
	3. promote soldiers

	4. to control
	5. less mysterious
	6. feel secure

VOCABULARY PRACTICE
	1. predictions
	2. circa
	3. arbitrary
	4. clue

	5. consultations
	6. rational
	
	

SUPPLEMENTAL READING
Quick Check
	1. evidence-based
	2. carrier screening
	3. faster / more accurate

Extension: Talk or Write About It
Sample answer: I would like a scientific prediction about health problems that I’m going to have when I’m older. That way, I can adjust my diet and exercise habits and possibly prevent those problems.
UNIT 2

Computers & Technology
	Reading 1
	Fighting Spam

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

	5. d
	6. f
	
	

Guiding Questions
	Q1:
	What is the difference between junk mail and non-commercial spam?
→ Junk mail is from legitimate businesses advertising their products, but non-commercial spam consists of messages without financial aims.

	Q2:
	Underline a problem with spam filters.
→ spam filters sometimes mistake important emails for spam.

	Q3:
	Where might criminal spammers find your email address?

→ …newsgroup postings or web-based discussion boards…

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
 1. Some groups, like senior citizens, are particularly vulnerable to spam scammers posing as
 representatives of government agencies or trusted corporations.
 2. “Munging” is altering an email address so that is can be rad by people but cannot be collected by
 software that spammers use to collect addresses automatically.
SUMMARY
	1. legitimate businesses
	2. Non-commercial
	3. spend time deleting

	4. senior citizens
	5. limit the availability
	6. spamming software

	
	
	

VOCABULARY PRACTICE
	1. activate
	2. blanks
	3. availability
	4. enforcement

	5. correspondence
	6. identical
	
	

SUPPLEMENTAL READING
Quick Check
	1. hire spammers
	2. need much money
	3. phishing

Extension: Talk or Write About It
Sample answer: No, I don’t think all spam should be illegal. That would violate people’s freedom of speech and would be impossible to enforce. But I think the government should regulate spam and punish those who send out false messages that are intended to rob people of their money.
	Reading 2
	Using the Body for Identification

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

	5. f
	6. e
	
	

Guiding Questions
	Q1:
	What are two common uses for biometric identification?
→ law enforcement…security

	Q2:
	What’s the difference between identification and identity verification?
→ …discover the identity of an unknown person / making sure a

person is who he or she claims to be

	Q3:
	Underline two potential downsides of the technology.
→ …criminal uses / the potential for abuse by authorities…

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 19th century
	2. intonation / (regional) accents
	3. fingerprints / iris scans

SUMMARY
Choose THREE more sentences to complete the summary.
1, 4, 5
VOCABULARY PRACTICE
	1. identification
	2. morphology
	3. transactions
	4. replacement

	5. problematic
	6. marker
	
	

SUPPLEMENTAL READING
Quick Check
	1. look similar
	2. skull structure
	3. known terrorists

Extension: Talk or Write About It
Sample answer: I think privacy is always more important than security. People shouldn’t lose their basic rights to privacy just because there is a threat of terrorism. It’s OK for governments to use technology to track threats, but it should be done under strict rules and with citizens’ knowledge and permission.
UNIT 3

Health & Medicine
	Reading 1
	Xenotransplantation

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

	5. d
	6. a
	
	

Guiding Questions
	Q1:
	Why isn’t the increasing population creating more organs?
→ Accidental deaths are decreasing.

	Q2:
	How has the problem of rejection been solved in human-to-human transplants?

→ Anti-rejection medicines have been developed with great success.

	Q3:
	Underline why anti-rejection drugs increase the likelihood of infection.
→ Anti-rejection drugs …weaken the immune system.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. Pigs' genes can be modified and they breed quickly, ensuring a large supply of organs.
2. This decreases the chances that the human body will reject a baboon's organs.
SUMMARY
	1. more sophisticated
	2. fewer accidental deaths
	3. genetic modification

	4. reproduce quickly
	5. genetically similar
	6. ethical concerns

VOCABULARY PRACTICE
	1. transmit
	2. immune
	3. similarities
	4. transplant

	5. rejection
	6. complication(s)
	
	

SUPPLEMENTAL READING
Quick Check
	1. various tissues
	2. a living person
	3. harming the embryo

Extension: Talk or Write About It
Sample answer: Yes, I think the potential benefits of stem cell research outweigh moral concerns. As the researchers point out, the embryos that they use for research would have been destroyed anyway. And the research has the potential to relieve a lot of suffering and save many lives. However, I understand why people are uncomfortable with destroying embryos and hope that scientists can discover ways to extract embryonic stem cells without harming the embryos.
	Reading 2
	A Surge in Cosmetic Surgery

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

	5. f
	6. c
	
	

Guiding Questions
	Q1:
	Which two of the three most popular procedures do men and women have in common?
→ liposuction, eyelid surgery

	Q2:
	What is a Botox party?
→ A social gathering at which a doctor injects the participants with Botox

	Q3:
	What is causing the price of cosmetic surgery to fall?
→ …increased competition…

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 23 million
	2. 50
	3. $2,000

SUMMARY
	1. remove excess fat
	2. seriously overweight
	3. made from bacteria

	4. temporarily paralyze
	5. baby boomers
	6. can afford

VOCABULARY PRACTICE
	1. economically
	2. converging
	3. clinic
	4. socially

	5. tremendous
	6. upwards
	
	

SUPPLEMENTAL READING
Quick Check
	1. more normal appearance
	2. two weeks
	3. sixty

Extension: Talk or Write About It
Sample answer: Overall, I think it is a good thing. People are able to change their appearance in ways that make them happier and more confident. Operation Smile is a good example of this. Some people are too concerned with their looks, but that was true before plastic surgery was invented.
UNIT 4

Social Issues
	Reading 1
	Soft Drugs in Amsterdam

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

	5. a
	6. f
	
	

Guiding Questions
	Q1:
	Who can buy soft drugs in the Netherlands?

→ People who are at least 18 years old

	Q2:
	Which European countries have higher rates of hard-drug addiction than the Netherlands?

 → France, the United Kingdom, Italy, Spain, and Switzerland

	Q3:
	What percentage of Dutch people use marijuana at some point in their lives?
→ Twenty-five percent

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. b

C. Fill in the Blanks
	1. 5
	2. 41
	3. 18

SUMMARY
	1. to legalize
	2. consumption of
	3. addiction rate

	4. liberal polices
	5. give up
	6. clean needles

VOCABULARY PRACTICE
	1. Contrary
	2. correlate
	3. ethics
	4. comparative

	5. empirical
	6. anti-drug
	
	

SUPPLEMENTAL READING
Quick Check
	1. geographical location
	2. two years
	3. amphetamines / cocaine

Extension: Talk or Write About It
Sample answer: I agree more with Dutch drug policy. It obviously works well, since the Netherlands has fewer drug problems than most countries with stricter drug laws. Also, I see drug addiction as more of a health problem than a crime.
	Reading 2
	Morphine

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

	5. f
	6. a
	
	

Guiding Questions
	Q1:
	Why is morphine only intended for severe pain?
→ Because morphine is such a strong drug…

	Q2:
	Underline two effects of morphine other than pain relief.
→ Morphine also produces a euphoric mental state and relieves anxiety.

	Q3:
	Besides cravings, what are the effects of psychological morphine withdrawal?
→ Severe depression and anxiety, difficulty sleeping, amnesia, diminished self-esteem

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

	5. T
	
	
	

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

C. Fill in the Blanks
	 1. opiates: a family of drugs that are natural products of poppy seeds
 2. analgesic: a pain reliever
 3. controlled substance: a legally regulated drug

SUMMARY
	1. pain reliever
	2. blocking sensation
	3. German pharmacist

	4. active ingredient
	5. highly addictive
	6. increased tolerance

VOCABULARY PRACTICE
	1. dependence
	2. fever
	3. synthetic
	4. derivatives

	5. classification
	6. chronic
	
	

SUPPLEMENTAL READING
Quick Check
	1. nicotine / alcohol
	2. cause of death
	3. legalized marijuana

Extension: Talk or Write About It
Sample answer: I think that marijuana and alcohol should be legal because it’s clear that people can use them in moderation without any severe harmful effects. Hard drugs like heroin should remain illegal, however, because there is no safe way to use them in moderation.
UNIT 5

Environmental Issues
	Reading 1
	The Spark of a New Era

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

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	What are the main reasons people are interested in hybrid and fully electric cars?
→ …environmental concerns,…oil…is finite. …geopolitical…agent of instability….)

	Q2:
	What is this paragraph mainly about?

a. The effects of fossil fuels on the environment

b. The environmental impact of electric cars
→b.

	Q3:
	What is the sale price of the cheapest fully-electric car?
→ $22,295

	Q4:
	Underline the reason that electric cars are difficult to take on long trips.
→ Stopping every hundred miles to charge for eight hours

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

	5. T
	
	
	

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

C. Fill in the Blanks
	1. $30
	2. 25
	3. $12,295

SUMMARY
	1. CO2 and NO2
	2. fuel costs
	3. charging stations

	4. short range
	5. Lithium ion batteries
	6. smaller and more powerful

VOCABULARY PRACTICE
	1. destination
	2. finite
	3. essentially
	4. dioxide

	5. instability
	6. ion
	
	

SUPPLEMENTAL READING
Quick Check
	1. Diesel fuel
	2. energy usage
	3. Double-decker buses

Extension: Talk or Write About It
Sample answer: I use public transportation often, and so does everyone in my family. We like it because it is cheaper and better for the environment than driving a car everywhere. However, my city does not have green public transportation. It uses mainly buses that run on diesel fuel. I hope this changes in the future.
	Reading 2
	Glacier Retreat

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	How do rising temperatures affect glaciers?
→ The higher temperatures not only cause the glaciers to melt, they reduce the snowfall as well. Glaciers are formed when snow falls on existing snow and the lower layer of snow gets compressed….

	Q2:
	Underline how glacier retreat causes flooding.
→ More melting means more water is entering the river system, which may be unable to bear the increased volume, thus resulting in flooding…

	Q3:
	What happens when sunlight falls on glaciers?

→ Glaciers absorb twenty percent of the heat and reflect the other eighty percent.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. Melting glaciers causes flooding, which destroys crops.
2. It makes global warming worse because glaciers reflect more of the sun’s heat than the land below them does.
SUMMARY
Choose THREE more sentences to complete the summary.
2, 4, 6
VOCABULARY PRACTICE
	1. equilibrium
	2. displacement
	3. continent
	4. ecology

	5. emissions
	6. conserve
	
	

SUPPLEMENTAL READING
Quick Check
	1. attracts seals
	2. vulnerable (animals)
	3. 25,000

Extension: Talk or Write About It
Sample answer: I’m most concerned about the rise in sea levels that is predicted to happen as a result of global warming. This is alarming because it could displace millions of people who live in coastal areas. As for endangered species, I’m especially concerned about elephants. They’re threatened by hunters and the destruction of their habitat rather than global warming. They’re beautiful, smart animals, and there aren’t many of them left.
UNIT 6

Law & Crime
	Reading 1
	Are Eyewitnesses Reliable?

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	Why did the police think Morris had robbed a bank?

→ …convicted of a bank robbery, largely based on the testimony of four eyewitnesses.

	Q2:
	Why does the mind filter out information when forming memories?
→ Since the human mind can’t possibly process and retain every piece of information, it both consciously and unconsciously filters…

	Q3:
	What might happen if a witness reads about a crime?
→ A witness may … unconsciously combine this after-the-fact information with the previously stored memory…

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. It has discovered that eyewitness testimonies are unreliable because the human memory is subject to distortion.
2. People fill in the gaps because the human mind prefers a "complete" picture of an event.
SUMMARY
	1. wrongful convictions
	2. complex process
	3. more complicated events

	4. focus our attention
	5. decreases over time
	6. reading about

VOCABULARY PRACTICE
	1. predominantly
	2. retrieve
	3. thereby
	4. psychologists

	5. readily
	6. intervening
	
	

SUPPLEMENTAL READING
Quick Check
	1. (police) lineup
	2. eyewitness’s description
	3. written statement

Extension: Talk or Write About It
Sample answer: If an eyewitness wrongly identified me as the person who committed a crime, I think it would be pretty easy to prove that he or she was wrong. As this unit shows, the human memory is very flawed. If the person was questioned closely, his or her mistake would become obvious. Also, I would insist that the police use the methods described in the supplemental reading, which reduce the chances of misidentification.
	Reading 2
	The Presumption of Innocence

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

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	Underline two aims of the presumption of innocence.

→ This principle aims to preserve the human dignity of accused persons and to protect them from false accusations by corrupt authorities or others.

	Q2:
	What must a juror do if not convinced a defendant is guilty of all of the parts that define a crime?
→ Find him not guilty

	Q3:
	What phrase describes how strong the proof must be in order to reach a “guilty” verdict?
→ Beyond a reasonable doubt

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

	5. T
	
	
	

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

C. Fill in the Blanks
	1. Sir William Blackstone
	2. the UN
	3. the prosecution / the state

SUMMARY
	1. innocence or guilt
	2. basic human right
	3. burden of proof

	4. free a guilty person
	5. the general population
	6. probably guilty

VOCABULARY PRACTICE
	1. dictated / dictates
	2. explicitly
	3. proposition
	4. conceptions

	5. scenario
	6. render
	
	

SUPPLEMENTAL READING
Quick Check
	1. DNA evidence
	2. racial bias
	3. Eyewitness misidentification

Extension: Talk or Write About It
Sample answer: The main arguments for the death penalty are that someone who takes another person’s life does not deserve to live, and that it serves as a deterrent to criminals. The main arguments against it are that it is wrong to kill someone unless it is in self-defense, and that there is always a possibility that an executed person might be innocent. I’m against the death penalty because of the chance that an innocent person could be put to death.
UNIT 7

Language & Literature
	Reading 1
	Cupid and Psyche

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

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	Why did Cupid fall in love with Psyche?

→ He pricked himself with the tip of his own arrow, which caused him to immediately fall deeply in love with Psyche.

	Q2:
	Underline how Cupid hid his identity from Psyche.
→ He always arrived after dark and departed before dawn, forbidding her to look upon him.

	Q3:
	What order did Psyche disobey?
→ She disobeyed the order not to open the box with Persephone’s beauty in it.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. She commanded Psyche to get some beauty from the queen of the underworld, Persephone.
2. Psyche was made immortal, just like her husband.
SUMMARY
	1. hears rumors
	2. hideous monster
	3. betrays his trust

	4. Persephone’s beauty
	5. overcome by curiosity
	6. becomes immortal

VOCABULARY PRACTICE
	1. consent
	2. constrain
	3. bound
	4. comply

	5. arrows
	6. deceive
	
	

SUPPLEMENTAL READING
Quick Check
	1. Cupid and Psyche
	2. normal
	3. (healthy) relationship

Extension: Talk or Write About It
Sample answer: My favorite fairy tale is “Cinderella.” It’s a satisfying story because Cinderella is rewarded in the end for being good. I think its deeper meaning is about being kind, because the kind person lives happily ever after, while her cruel stepsisters do not.
	Reading 2
	The Truth About Memoirs

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

	5. a
	6. b
	
	

Guiding Questions
	Q1:
	What is a memoir?
→ It is a type of writing in which the author tells about a pivotal part of his or her life from memory.

	Q2:
	What is powerful about Eli Wiesel’s and Brooke Shields’ memoirs?
→ …incredible adversity…debilitating struggle…

	Q3:
	What is the main idea of this paragraph?

 a. Not everything in memoirs is always true.

 b. It is difficult to write a memoir because memories fade.
→a.

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

	5. T
	
	
	

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

C. Fill in the Blanks
	1. opium / alcohol
	2. Ireland / New York City
	3. exist

SUMMARY
	1. recalled from memory
	2. like a novel
	3. psychology of addiction

	4. enter the world
	5. memories fade
	6. background checks

VOCABULARY PRACTICE
	1. characterization
	2. contradicted
	3. technically
	4. incredible

	5. facets
	6. freely
	
	

SUPPLEMENTAL READING
Quick Check
	1. Jewish
	2. Monique de Wael
	3. give up the money

Extension: Talk or Write About It
Sample answer: A few years ago, there was an article online claiming that fairies live in people’s gardens and that someone had actually found the body of a fairy. A lot of people believed the story, but it turned out that it was a trick played by a magician. I thought the whole thing was ridiculous, and I don’t understand why people believe silly stories like that.
UNIT 8

Space & Exploration
	Reading 1
	The Origin of the Universe

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

	5. b
	6. a
	
	

Guiding Questions
	Q1:
	How did Aristotle differ from religious thinkers?
→ He believed the universe had existed and would exist forever, and was eternal and perfect.

	Q2:
	Underline the definition of “Doppler shift."
→ By observing the Doppler shift of these stars—the way the wavelengths and colors of their light changed due to their motion— ...

	Q3:
	How can we figure out the age of the universe?
→ …using the distance and the velocities of the stars traveling away from us and working backwards…

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

	5. T
	
	
	

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

C. Fill in Blanks
	1. 3
	2. 1920s
	3. 12-14 billion

SUMMARY
Choose THREE more sentences to complete the summary.
1, 3, 4
VOCABULARY PRACTICE
	1. thermal
	2. valid
	3. philosopher
	4. wavelength

	5. wisdom
	6. acceleration
	
	

SUPPLEMENTAL READING
Quick Check
	1. the Bible
	2. evolution
	3. philosophical

Extension: Talk or Write About It
Sample answer: I think that science can explain human morality through the theory of evolution. Human beings are social animals that evolved to cooperate with each other in order to survive. Most of the acts that we think of as immoral are acts that violate the idea of social cooperation.
	Reading 2
	Space Tourism

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	When did the first private citizen make a paid trip to space?
→ 2001

	Q2:
	Underline what Space Adventures plans to offer for an estimated $100 million.
→ ... future trips around the moon, with stops at special “spaceports” along the way, are estimated to cost $100 million.

	Q3:
	What is the planned purpose of Bigelow’s suborbital modules?
→ They are intended as space hotels for ordinary people who want a unique vacation.

	Q4:
	What happened to the Virgin Galactic test plane?

→ …..a test version of the VSS Enterprise crashed…

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

	5. F
	
	
	

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

C. Fill in Blanks
	1. Bigelow Aerospace
	2. Virgin Galactic
	3. Space Adventures

SUMMARY
	1. private passengers
	2. more affordable flights
	3. low-gravity private flights

	4. test flight crash
	5. first to enter
	6. in space hotels

VOCABULARY PRACTICE
	1. portray
	2. threshold
	3. projections
	4. paradigm

	5. estimation
	6. shuttle
	
	

SUPPLEMENTAL READING
Quick Check
	1. dangerous / expensive
	2. harsher conditions
	3. ninety percent

Extension: Talk or Write About It
Sample answer: Yes, I do think it’s important to send people into space despite the costs and dangers. Robots cannot do all the tasks that humans can. We need to learn about space and about other planets in case it becomes necessary for humans to build a colony somewhere else in space.
UNIT 9

Sports & Fitness
	Reading 1
	Extreme Sports

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

	5. d
	6. c
	
	

Guiding Questions
	Q1:
	Underline the definition of "extreme sports."

→ Activities…that involve great speed or height, present a certain element of danger, and often require high levels of coordination and specialized equipment ...

	Q2:
	How did the first extreme sports enthusiasts view the rules of traditional sports?

→ …traditional sports presented a narrow framework, with rules and regulations that seemed oppressive.

	Q3:
	What is adrenaline?
→ A chemical the body produces when a person is in a stressful, dangerous, or frightening situation.

	Q4:
	What is this paragraph mainly about?

a. The clothes worn by extreme sports enthusiasts
b. The commercial success of extreme sports

→b.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. They are concerned that extreme sports participants may get addicted to the adrenaline rush they get from the sport.
2. Because the sports have become mainstream and have “sold out” to corporate greed.
SUMMARY
	1. incorporate danger
	2. personal goals
	3. rules and guidelines

	4. become addictive
	5. big corporations
	6. less mainstream

VOCABULARY PRACTICE
	1. bodily
	2. phenomenal
	3. niche
	4. broadly

	5. coordination
	6. informal
	
	

SUPPLEMENTAL READING
Quick Check
	1. fully developed
	2. (incredibly) dangerous stunts
	3. social media sites

Extension: Talk or Write About It
Sample answer: Yes, my brother and his friends are into snowboarding. I think it looks like fun but is too dangerous. They’re able to do amazing stunts on their snowboards, but they also get hurt pretty frequently. I don’t think it is worth the risks.
	Reading 2
	Wearable Fitness Trackers

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

	5. e
	6. d
	
	

Guiding Questions
	Q1:
	What do fitness trackers have in common with Wii controllers?
→ Based in part on the motion-sensors that Wii remotes use …

	Q2:
	What health issue has been connected to fitness tracker sales?
→ …dangers of sedentary lifestyles…

	Q3:
	Why aren’t fitness trackers very useful for measuring sleep quality?
→ Brain waves, which the trackers cannot record, are the only good quantitative measure of how restful sleep is.

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

	5. F
	
	
	

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

C. Fill in the Blanks
1. IPO: Initial public offering
2. EKG machine: A machine which tracks the heart’s electrical activity
3. pedometer: A simple electronic device which counts steps
SUMMARY
	1. Motion sensors
	2. track fitness goals
	3. count steps

	4. sedentary lifestyles
	5. vary widely
	6. brain waves

VOCABULARY PRACTICE
	1. Quantitative
	2. feedback
	3. indicator
	4. pulse

	5. systematic
	6. elaborate
	
	

SUPPLEMENTAL READING
Quick Check
	1. the 1980s
	2. complicated / expensive
	3. intense

Extension: Talk or Write About It
Sample answer: My friends and I don’t have Wii or any similar games. We tried them when we were younger, but now that we’re older we’re not interested in them. I don’t like these types of games myself, because I prefer to get exercise by running and playing sports. But I think they can be a good form of exercise for young kids.
UNIT 10

People & Opinions
	Reading 1
	The Electronic Revolution

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

	5. a
	6. f
	
	

Guiding Questions
	Q1:
	What does the “D” stand for in “EDM”?
→ Dance

	Q2:
	How did Skrillex change the fan experience?
→ …encouraging, and often giving exposure to remixes by fans…

	Q3:
	What is a “press-play” DJ?
→ …prerecord entire sets—then perform the DJ version of lip-syncing.

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

	5. T
	
	
	

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

C. Fill in the Blanks
1. four on the floor: a dance beat in 4/4 time
2. raves: informal and usually illegal gatherings that charged admission and changed venues every time
3. virtuosity: the ability to play a real instrument or sing with real skill
SUMMARY
	1. dance beats
	2. cross-fades and samples
	3. Chicago, Detroit, and Berlin

	4. rave scene
	5. Millennial generation
	6. lack of virtuosity

VOCABULARY PRACTICE
	1. stadium
	2. manipulate
	3. variant
	4. synthesis

	5. uplifting
	6. integral
	
	

SUPPLEMENTAL READING
Quick Check
	1. film directors
	2. digital recording
	3. contracts

Extension: Talk or Write About It
Sample answer: I don’t enjoy EDM, and I guess that’s because I don’t really like to dance. I appreciate the skill of artists like Skrillex, but the music sounds too synthetic and repetitive to me. I prefer classic rock music by bands like the Beatles and the Rolling Stones. I like the musicianship and the meaningful lyrics, which seem to be lacking in EDM.
	Reading 2
	Mandela’s Fight Against Apartheid

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

	5. f
	6. b
	
	

Guiding Questions
	Q1:
	What was apartheid?
→ A system of legal racial segregation enforced by the National Party government of South Africa between 1948 and 1990

	Q2:
	Why did Mandela change his views on violence?
→ …the government met peaceful demands with force.

	Q3:
	What condition for release form prison did Mandela reject?
→ Mandela rejected an offer of release on the condition that he renounce armed struggle by stating …

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

	5. F
	
	
	

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

C. Fill in Blanks
	1. 1993
	2. 28
	3. One

SUMMARY
Choose THREE more sentences to complete the summary.
2, 3, 5
VOCABULARY PRACTICE
	1. coordinate
	2. founded
	3. lifetime
	4. inclusion

	5. hierarchy
	6. formally
	
	

SUPPLEMENTAL READING
Quick Check
	1. the Mfengu tribe
	2. leadership
	3. consensus

Extension: Talk or Write About It
Sample answer: Yes, I do volunteer work at a homeless shelter once a week. I help serve food and also sort and organize donations of clothing and food. My parents got me involved in this issue when I was in middle school. They taught me that it’s important to help people who are less fortunate.
UNIT 11

Cross-Cultural Viewpoints
	Reading 1
	Differing Conceptions of Time

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

	5. e
	6. b
	
	

Guiding Questions
	Q1:
	Underline what polychronic peoples emphasize.
→ These cultures emphasize the involvement of people and a variety of processes rather than strictly following a preset schedule.

	Q2:
	Underline two places where monochronic cultures are found.
→ ...for example, in northern European countries or the Northeast coast of the United States.

	Q3:
	What rule of phone etiquette characterizes monochronic peoples?
→ …tend to sequence conversations as well as tasks. They would not, for instance, interrupt a phone call in order to greet another person who just came into the room.

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

	5. T
	
	
	

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

C. Fill in Blanks
	1. Irving Hallowell
	2. personal time
	3. time is money

	
	
	

SUMMARY
	Temporal Cultures

	Monochronic
	Polychronic

	3, 5, 6
	1, 2, 4

VOCABULARY PRACTICE
	1. interact
	2. temporal
	3. halfway
	4. socializing

	5. globalization
	6. civilization
	
	

SUPPLEMENTAL READING
Quick Check
	1. implied
	2. America / Germany
	3. contracts

Extension: Talk or Write About It
Sample answer: I live in a low-context culture. Personal relationships are very important in business, and having an understanding with someone is more important than the exact words in a contract. For example, most employment contracts don’t say that you are required to work late or on weekends when your boss asks you to, but that is implied.
	Reading 2
	Investigating Gender Roles

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

	5. a
	6. e
	
	

Guiding Questions
	Q1:
	Underline the results of the 2012 Yale study.
→ Panelists rated the “female” applicants much lower in categories like competence and employability. And successful “female” applicants were offered lower starting salaries than their identical “male” counterparts.

	Q2:
	In the study, what was related to boys’ interest in balls and trucks?
→ Their testosterone levels

	Q3
	How are male and female brains different?
→ …male adolescents have more neural connections within hemispheres of the brain, whereas females have more connections between hemispheres.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. The females cradle them like babies, and the males pretend they are weapons.
2. Women score higher than men on tests of detail identification—either matching or identifying missing items.
SUMMARY
	1. obstacles to advancement
	2. leadership roles
	3. gender bias

	4. show gender differences
	5. brain physiology
	6. testosterone levels

VOCABULARY PRACTICE
	1. fundamentally
	2. evolutionary
	3. dimensional
	4. biologists

	5. competence
	6. allocation
	
	

SUPPLEMENTAL READING
Quick Check
	1. biologically determined
	2. sexual orientation
	3. civil rights

Extension: Talk or Write About It
Sample answer: I think the differences are equally biological and cultural. It’s clear that some differences are innate, as the evidence about testosterone in the reading shows. But boys and girls are also taught different things at a young age. As a young girl, I remember being praised for being polite, whereas my brother was praised for being good at sports.
UNIT 12

Business & Economics
	Reading 1
	An Office Away from the Office

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	What is telecommuting?

→ Telecommuting is the use of phones and computers to do normal office work away from the company’s office, most often at home.

	Q2:
	What advantages does telecommuting have for employers?
→ It can cut costs, reduce absenteeism, and improve employee retention, increasing productivity. It can also be a recruitment tool.

	Q3:
	What reason did Marissa Mayer give for the new Yahoo policy on telecommuting?
→ …more collaborative nature of the traditional office…

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 79
	2. 3.2 million
	3. 2013

	1. SUMMARY
2. work from home
	3. pros and cons
	4. improved productivity

	5. security concerns
	6. back to the office
	7. continue to grow

VOCABULARY PRACTICE
	1. circulate
	2. bonus
	3. backwards
	4. disadvantages

	5. facilitate
	6. occupation
	
	

SUPPLEMENTAL READING
Quick Check
	1. your money
	2. pay for materials
	3. overpaid workers

Extension: Talk or Write About It
Sample answer: I would rather work in an office with colleagues than work at home alone. I enjoy working as part of a team and exchanging ideas with others. Also, I think working at home alone would feel rather lonely.
	Reading 2
	A Need for Censorship in Ads and Entertainment?

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	What was NARC set up for?
→ …to maintain standards of truth, accuracy, morality, and social responsibility in advertising.

	Q2:
	How did the entertainment industry respond to concerns about content inappropriate for children?
→ …responded by instituting more comprehensive labeling standards …

	Q3:
	Why did women’s groups object to the “beach body” ad campaign?
→ …The obvious inference was that women need to look a certain way in order to be comfortable with their bodies.. .women’s groups … concerned with eating disorders, especially among teen girls and young women…

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. social scientists
	2. false advertising
	3. entertainment industries

SUMMARY
	1. truth in advertising
	2. false advertising
	3. government censorship

	4. maintain good standards
	5. targeted toward children
	6. unhealthily thin

VOCABULARY PRACTICE
	1. domain
	2. directive
	3. Discourse
	4. corrections

	5. inference
	6. magnitude
	
	

SUPPLEMENTAL READING
Quick Check
	1. home furnishings
	2. immoral
	3. approved

Extension: Talk or Write About It
Sample answer: The most offensive ad I’ve seen was a cigarette ad from the 1960s that suggested a woman has to obey her husband. Ads like that don’t exist anymore, as far as I know. I don’t think that the government should censor advertising, but I do think that the industry has a responsibility to regulate itself.
2

