CONTENTS
	Unit 1

	Reading 1: The Piltdown Man
	9

	
	Reading 2: The Curse of the Mummy
	15

	Unit 2
	Reading 1: Is the Internet Ruining Your Memory?
	21

	

	Reading 2: The Robot’s First Law
	27

	Unit 3
	Reading 1: The Uncommon Cold
	33

	
	Reading 2: Gene Therapy
	39

	Unit 4

	Reading 1: Teenage Runaways
	45

	
	Reading 2: Tough on Drugs
	51

	Unit 5

	Reading 1: Deforestation
	57

	
	Reading 2: Genetically Modified Organisms (GMOs)
	63

	Unit 6

	Reading 1: Lie Detectors
	69

	
	Reading 2: Patents
	75

	Unit 7

	Reading 1: Ever-Evolving English
	81

	
	Reading 2: Pride and Prejudice by Jane Austen (excerpt)
	87

	Unit 8

	Reading 1: Hawking Radiation
	93

	
	Reading 2: The ISS and the Future of Space
	99

	Unit 9

	Reading 1: Creatine’s Place in Sports and Fitness
	105

	
	Reading 2: Scuba Safety
	111

	Unit 10
	Reading 1: Crowdsourcing or Mob Rule?
	117

	
	Reading 2: Manchester’s Sherlock Holmes
	123

	Unit 11
	Reading 1: Repatriation of Remains
	129

	
	Reading 2: Imperialism and the Internet
	135

	Unit 12
	Reading 1: Opening a Small Business
	141

	
	Reading 2: Brand Power / Brand Image
	147

UNIT 1

Strange & Unusual
	Reading 1
	The Piltdown Man

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

	5. e
	6. a
	
	

Guiding Questions
	Q1:
	Who found the Piltdown Man? Underline the names.
→ ... named Charles Dawson and a professional paleontologist named Arthur Smith Woodward.

	Q2:
	Underline how prominent scientists may have helped continue the deception.
→ Moreover, some prominent British scientists failed to perform tests that they should have done and obstructed other scientists’ access to the fossils.

	Q3:
	Who were two scientists that helped prove the Piltdown Man wasn't real?
→ These scientific detectives, among them Joseph Weiner and Kenneth Oakley, discredited the Piltdown Man ...

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 1912
	2. 1915
	3. 1953

SUMMARY
	1. the missing link
	2. convinced many skeptics
	3. from the same animal

	4. suspect fraud
	5. some even fabricated
	6. had been tampered with

VOCABULARY PRACTICE
	1. credibility
	2. fossils
	3. plausible
	4. sensation

	5. prominent
	6. criteria
	
	

SUPPLEMENTAL READING
Quick Check
	1. Robert Peary
	2. was dead/had died
	3. reached the Pole

Extension: Talk or Write About It
Sample answer: A few years ago, a scientist in South Korea was found to have faked some experiments involving human cloning and other ethics violations. He was fired by his university, and I think he went to prison. Scientists probably fake discoveries because they want to be famous and admired.
	Reading 2
	The Curse of the Mummy

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

	5. d
	6. f
	
	

Guiding Questions
	Q1:
	When did Howard Carter first arrive in Egypt?

→ Years earlier, in 1891, Howard Carter, a young archaeologist from England, went to Egypt

	Q2:
	Underline the three steps of mummification.
→ 1. the internal organs and brains were removed and stored in large jars

2. skin, muscles, and bones were covered in a special salt for three months
3. the body was wrapped in pieces of cotton soaked in pine resin

	Q3:
	What was Lord Carnarvon’s connection to Howard Carter?
→ Howard Carter approached wealthy British businessman Lord Carnarvon, who agreed to finance the search.

	Q4:
	What was significant about the wound on the pharaoh's cheek?

→ It was in the same spot as the insect bite that had caused Lord Carnarvon’s death.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:

1. The tombs also contained items Egyptians believed would aid the kings in their next life.

2. It was killed by a cobra shortly before the discovery of Tutankhamun’s tomb.
SUMMARY
	1. preserved tomb
	2. not been violated
	3. infected mosquito bite

	4. a mummy's curse
	5. jumped to his death
	6. continued to live

VOCABULARY PRACTICE
	1. dampen
	2. organ(s)
	3. suicide
	4. symbolic

	5. infect
	6. absorb
	
	

SUPPLEMENTAL READING
Quick Check
	1. the British Medical Journal
	2. air/oxygen
	3. protect the dead

Extension: Talk or Write About It
Sample answer: I think archaeologists should enter these ancient tombs anyway. The knowledge that can be gained about ancient cultures is more important than the religious beliefs of people who no longer exist. However, scientists should treat the tombs with respect.
UNIT 2

Computers & Technology
	Reading 1
	Is the Internet Ruining our Memory?

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

	5. b
	6. e
	
	

Guiding Questions
	Q1:
	Underline the author’s guess about how Socrates would view the Internet today.
→ It’s no great leap, then, to suppose Socrates would take a similarly dim view of the Internet today. His basic premise is echoed in growing concerns that the Internet is changing our brains.

	Q2:
	What is transactive memory?

→ …“transactive memory.” This is the delegation of information retention among persons…in a group.

	Q3:
	What is plasticity?

→ …plasticity—or changeability—of human memory … we alter memories each time we access them.

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

	5. T
	
	
	

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

C. Fill in the Blanks
	1. writing
	2. Google effect
	3. transactive memory

SUMMARY
	1. Internet’s effects
	2. to forget information
	3. our transactive memory

	4. ability to remember
	5. the average IQ
	6. less accurate

VOCABULARY PRACTICE
	1. faculty
	2. static
	3. impact
	4. cognitive

	5. adversely
	6. validity
	
	

SUPPLEMENTAL READING
Quick Check
	1. a joke
	2. mental disorders
	3. psychotherapy

Extension: Talk or Write About It
Sample answer: My life would change a lot. It would be much harder for me to communicate with my friends and to do my assignments for classes. The changes would definitely be mostly negative—I would have to waste a lot of time researching things in the library instead of looking them up online.
	Reading 2
	The Robot’s First Law

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	Underline three materials that helped robotic engineers reduce weight.

→ In recent decades, however, carbon fiber, plastic parts, and elastic systems …

	Q2:
	What is one use for gyroscopes in robots?

→ They also use gyroscopes to help robots sense the position of their own “bodies” in relation to the directional pull of gravity, allowing them to maintain balance.

	Q3:
	What can NAO do?
→ ... can extend its arms to protect itself when falling and then shift its weight to stand up again—actions that require a sophisticated knowledge of its body in relation to gravity and space.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
 1. fine motor skills: the coordinated movements that make up our manual dexterity and hand-eye
 coordination
2. gyroscope: a wheel or disc that maintains its orientation to gravity when spinning rapidly.

3. accelerometer: an instrument for measuring acceleration, as of aircraft or guided missiles.
SUMMARY
	1. carbon fiber
	2. elastic
	3. number of motors

	4. mechanical force
	5. sending external forces
	6. variable pneumatic

VOCABULARY PRACTICE
	1. sophisticated
	2. mechanical
	3. elastic
	4. autonomous

	5. artificial
	6. orientation
	
	

SUPPLEMENTAL READING
Quick Check
	1. basic rights (and freedoms)
	2. within decades
	3. a robot

Extension: Talk or Write About It
Sample answer: In this case, I think I should give it its freedom. Even though it’s a machine and not a living thing, if a robot is intelligent enough to want freedom, that means it has feelings and can suffer. Therefore, it should be treated with compassion. It would be selfish of me to keep it for my own convenience.
UNIT 3

Health & Medicine
	Reading 1
	The Uncommon Cold

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	Why can’t we just make a common cold vaccine?
→ The reason that a cold is so hard to vaccinate or cure is because it isn’t caused by any single disease.

	Q2:
	Underline the reason the FDA rejected pleconaril in 2002.
→ The reason given was that the safety and efficacy of the drug had not been proven in a convincing manner.

	Q3:
	What are three measures you can take at home without involving any medicine?
→ …get plenty of bed rest, take over-the-counter remedies to combat symptoms, and drink plenty of fluids.

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. Ten
	2. 200
	3. Thirty-five

SUMMARY
Choose THREE more sentences
3, 4, 5
VOCABULARY PRACTICE
	1. antibodies
	2. nasty
	3. spray
	4. Molecular

	5. accelerate
	6. mutation
	
	

SUPPLEMENTAL READING
Quick Check
	1. become stuffier
	2. organ damage
	3. consult a doctor

Extension: Talk or Write About It
Sample answer: When I had a cold as a child, my mother always gave me tea with honey to soothe my throat. It did work. I’ve also heard about people eating chicken soup when they have a cold. I think that works because the steam from the soup makes it easier to breathe.
	Reading 2
	Gene Therapy

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

	5. f
	6. c
	
	

Guiding Questions
	Q1:
	Circle the two types of gene therapy.

→ There are actually two types of gene therapy: somatic and germline.

	Q2:
	Underline the reason the germline genetic engineering is not being pursued presently.

→ Thus far, the procedures are still too risky and undeveloped.

	Q3:
	What are two problems with using viruses to introduce new genes?
→ Often, the body reacts against the virus in an immune and inflammatory response. Additionally, the viruses don’t always target the right area.

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

	5. T
	
	
	

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

C. Fill in the Blanks
	1. changing the fertilized egg
	2. misconceptions about incidence of germline engineering
	3. liver, kidneys, and lungs

SUMMARY
	1. occurs before conception
	2. is not being conducted
	3. miss their targets

	4. Incomplete understanding
	5. functions of genes
	6. is environmental

VOCABULARY PRACTICE
	1. defect
	2. genetics
	3. reproduced
	4. manipulation

	5. cloning
	6. prevalence
	
	

SUPPLEMENTAL READING
Quick Check
	1. gene delivery tool
	2. would not be attacked
	3. produce vaccines (or other drugs)

Extension: Talk or Write About It
Sample answer: I think it is very exciting. Genetic engineering could cure many genetic diseases, as well as help people who are paralyzed. I’m not too worried about the ethical questions because so far, scientists have been very careful, and governments are watching them closely to make sure they do not cross ethical lines.
UNIT 4

Social Issues
	Reading 1
	Teenage Runaways

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

	5. c
	6. f
	
	

Guiding Questions
	Q1:
	Circle the percentage of 1. runaways who stay with people they know and 2. those on the streets.
→ 1. Seventy-five percent of these youths depend on friends or relatives for food and shelter. For the 2. remaining 25 percent, life on the street is anything but romantic.)

	Q2:
	Underline the statistics supporting the claim that runaways are more likely to drink alcohol. → …..alcohol use, for instance, is at 79 percent for US runaways, against 35 percent among their peers.

	Q3:
	What are three additional reasons for running away?
→ Problems with peers, psychological problems, economic problems

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. They can be sent to a facility for wards of the state or even sent to adult jail.

2. Health threats include hygiene issues, poor nutrition, food poisoning, and exposure to cold.

SUMMARY
	Teenage Runaways

	Risks
	Reasons for Running Away

	1, 4 6
	2, 3, 5

VOCABULARY PRACTICE
	1. precedes
	2. psychiatric
	3. precipitate
	4. motive(s)

	5. trauma
	6. diagnostic
	
	

SUPPLEMENTAL READING
Quick Check
	1. troubled homes
	2. mood swings
	3. (some form of) counseling

Extension: Talk or Write About It
Sample answer: Yes, there are quite a few teenage runaways in my country. Most of them have either abusive parents or psychological problems. I think there should be more free counseling available for runaways and other troubled young people. Right now, getting psychiatric help is too expensive.
	Reading 2
	Tough on Drugs

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	Underline the name of the British law that ISA was based on.

→ …..modeled on the British government’s Preservation of Public Security Ordinance of 1955.

	Q2:
	How is drug addiction viewed by the prison system in Singapore?

→ Not as a medical problem but as a behavioral and social problem

	Q3:
	Underline the legal concept relevant to most common-law systems.
→ …..the presumption that a person is innocent until proven guilty beyond reasonable doubt.”

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. 1960
	2. 6
	3. 1975-2012

SUMMARY
	1. British influence
	2. broad powers
	3. Internal Security Act

	4. Southeast Asian peninsula
	5. detained without proof
	6. burden of proof

VOCABULARY PRACTICE
	1. communist
	2. tolerance
	3. widespread
	4. grams

	5. susceptible
	6. justification
	
	

SUPPLEMENTAL READING
Quick Check
	1. control crime
	2. opposed the death penalty
	3. resumed them (executions)

Extension: Talk or Write About It
Sample answer: My country does not use the death penalty. I support this because there is always a chance that the convicted person is not actually guilty. I think life in prison is a severe enough punishment for the most serious crimes.
UNIT 5

Environmental Issues
	Reading 1
	Deforestation

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

	5. e
	6. a
	
	

Guiding Questions
	Q1:
	Circle the names of three countries that have deforestation problems.

→ US, Canada, Australia

	Q2:
	What are two ways in which deforestation increases CO2 levels in the atmosphere?

→ Fewer trees to consume C02; burning of trees

	Q3:
	What is the main topic of this paragraph?
a. Examples of species found in rainforests
b. The threat that deforestation poses to rainforest species
→ b.

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. It is only sustainable if the population density does not exceed four people per square kilometer.
2. Without leaves to trap rainfall, the water sinks into the land and leads to a drier environment.
SUMMARY
	1. has vanished
	2. per square kilometer
	3. trapped the rainfall

	4. climate change
	5. species extinction
	6. remain undiscovered

VOCABULARY PRACTICE
	1. precipitation
	2. tropical
	3. sustainable
	4. intensive

	5. vegetation
	6. agriculture
	
	

SUPPLEMENTAL READING
Quick Check
	1. six to eight
	2. Poor rural farmers
	3. to animals

Extension: Talk or Write About It
Sample answer: Yes, I’ve already given up eating beef because I think the meat industry is wasteful and cruel to animals. One person changing his or her habits doesn’t really make a difference, though. It can only work if many other people do the same.
	Reading 2
	Genetically Modified Organisms (GMOs)

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	What do scientists hope to gain from genetically modified crops?
→ …make crops more resistant to bad weather or less reliant on pesticides. Many agricultural scientists see genetic modification for helpful traits—especially, in the future, enhanced nutrition—as the most viable solution to the threat of global food supply problems.

	Q2:
	Underline a major problem with Séralini’s study linking GMOs to cancer.
→ Séralini had used a type of lab rat that is naturally prone to tumors.

	Q3:
	Circle the percentages of scientists and members of the general public who think GMOs are safe.

→ eighty-eight, thirty-seven

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

	5. F
	
	
	

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

C. Fill in the Blanks
Sample answers:
1. rotenone: a natural pesticide that has been linked to Parkinson’s disease
2. Bt: a toxic organic pesticide/insecticidal protein

3. AAAS: American Association for the Advancement of Sciences
SUMMARY
	1. introduce genes
	2. global food supply
	3. health risks

	4. media reports
	5. scientific literature
	6. gap in attitudes

VOCABULARY PRACTICE
	1. incidence
	2. toxic
	3. genetically
	4. statistically

	5. modifications
	6. detect
	
	

SUPPLEMENTAL READING
Quick Check
	1. vitamin A
	2. twenty-three times
	3. (local) environmental activists

Extension: Talk or Write About It
Sample answer: I disagree with anti-GMO activists. There is no evidence that GMOs are harmful, and there is a lot of evidence that they are nutritious and can help us solve our food supply problems.
UNIT 6

Law & Crime
	Reading 1
	Lie Detectors

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	Circle the two types of polygraph machines.
→ Analog and digital

	Q2:
	What three signs of stress does a polygraph machine detect?
→ This stress triggers elevated heart and breathing rates and an increase in perspiration, all of which are then detected by the polygraph.

	Q3:
	What is this paragraph mainly about?
a. Reasons not to trust polygraph results
b. Ways to fool a polygraph
→ a.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. A straight line indicates little variation in the subject’s body (truth-telling), while a jagged line indicates a lot of variation (lying).

2. Some critics say their real purpose is to intimidate employees into admitting guilt or to keep them from complaining.

SUMMARY
	1. detect deception
	2. reactions to stress
	3. falsely identify

	4. interview subjects
	5. heart rate, etc.
	6. limited legally

VOCABULARY PRACTICE
	1. punish
	2. conduction
	3. minimal
	4. reliability

	5. accurately
	6. likelihood
	
	

SUPPLEMENTAL READING
Quick Check
	1. stress levels
	2. (what) the questions (will be)
	3. remain mostly the same

Extension: Talk or Write About It
Sample answer: I think they are useful for some purposes, such as when police are investigating a crime. However, I don’t think companies and courts should be allowed to use them against people, because they are too unreliable. Many innocent people could be accused of lying.
	Reading 2
	Patents

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

	5. c
	6. a
	
	

Guiding Questions
	Q1:
	Underline the definition of an invention in US law.
→ US patent law states that an invention is “any new and useful process, machinery, manufacture, or composition of matter, or any new and useful improvement thereof.”

	Q2:
	What is something that cannot be patented?

→ Theorems regarding natural laws

	Q3:
	What are two costs involved in getting a patent?

→ Patent attorney and registration fee

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. genetically altered mouse
	2. database
	3. royalties

SUMMARY
	1. amount of time
	2. every day
	3. original idea

	4. existing technology
	5. plenty of paperwork
	6. patent attorney

VOCABULARY PRACTICE
	1. specialty
	2. obtain
	3. viable
	4. theorem(s)

	5. machinery
	6. adaptations
	
	

SUPPLEMENTAL READING
Quick Check
	1. public domain
	2. trademark
	3. trade secret

Extension: Talk or Write About It
Sample answer: Through the Internet, things such as music, movies, and books can be shared with many people very easily. That makes it hard to protect copyrights. For example, a lot of musicians are unhappy that so many people can download their music without buying it.
UNIT 7

Language & Literature
	Reading 1
	Ever-Evolving English

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

	5. b
	6. d
	
	

Guiding Questions
	Q1:
	Circle the date when French-speakers invaded England.
→ 1066

	Q2:
	What two languages influenced efforts to standardize English?

→ French, Latin

	Q3:
	Underline the reason that English is so difficult to standardize today.
→ Today, English is spoken by so many people living in so many different countries across the globe that it has become even harder to standardize.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. The words for animals come from OE, and the words for meat come from French through the Norman conquerors.

2. He introduced a lot of new words and phrases, including “uncomfortable,” which comes from Romeo and Juliet.
SUMMARY
	1. limited vocabulary
	2. Norman invasion
	3. French influence

	4. “the Great Vowel Shift”
	5. at standardization
	6. grammar rules

VOCABULARY PRACTICE
	1. profound
	2. pronounce
	3. vowel
	4. standardize

	5. consensus
	6. linguistic
	
	

SUPPLEMENTAL READING
Quick Check
	1. France
	2. famous English writers
	3. Oxford English Dictionary

Extension: Talk or Write About It
Sample answer: No, there is no academy to establish the rules of my language. I’m glad, because I don’t support the work of such academies. It’s normal for languages to change over time. We don’t all have to use the language in the same way—the important thing is that we’re able to understand each other.
	Reading 2
	Pride and Prejudice by Jane Austen (excerpt)

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

	5. b
	6. a
	
	

Guiding Questions
	Q1:
	Was Elizabeth pleased to see Darcy at the door? How do you know?
→ No; She was expecting Colonel Fitzwilliam; she spoke to him with “cold civility.”

	Q2:
	What emotions does Elizabeth experience as Darcy talks?
→ She is at first flattered and sorry for him, and then she becomes angry.

	Q3:
	How did Elizabeth’s response make Mr. Darcy feel? Underline the words.

→ resentment and surprise; pale with anger; disturbance of his mind

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. a silence (of several minutes)
	2. astonishment / surprise
	3. (to be) a compliment

SUMMARY
Choose THREE more sentences
1, 3, 4
VOCABULARY PRACTICE
	1. inferiority
	2. disturbance(s)
	3. insensitive
	4. duration

	5. unconsciously
	6. evident
	
	

SUPPLEMENTAL READING
Quick Check
	1. her letters
	2. any money
	3. Pride and Prejudice

Extension: Talk or Write About It
Sample answer: One of my favorite authors, Joseph Wambaugh, wrote novels and non-fiction books about crime and the police. He was a Los Angeles police officer for fourteen years, eventually becoming a detective. He used that experience to write fascinating stories about how the police solve crimes.
UNIT 8

Space & Exploration
	Reading 1
	Hawking Radiation

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

	5. c
	6. f
	
	

Guiding Questions
	Q1:
	What illness does Hawking have? How did the diagnosis affect him?
→ ALS; it inspired him to work harder and make his mark on science.

	Q2:
	Underline what Hawking radiation consists of.
→ This negative energy is added to the black hole, and because of this the black hole must

lose some mass, which it does in the form of photons (light particles) and various kinds of other particles.

	Q3:
	How was Hawking radiation first observed in 2014?

→ In a lab, using a model black hole with hyper-cooled rubidium atoms

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. ALS: amyotropic lateral sclerosis, rare degenerative disease which gradually destroys a person’s ability to move and speak
2. event horizon: the point of no return at which matter and energy are sucked by gravity into the black hole
3. Hawking radiation: photons and other particles released by black holes
SUMMARY
	The Life and Contributions of Stephen Hawking

	Before 1979
	1979 and Later

	1, 3, 4
	2, 5, 6

VOCABULARY PRACTICE
	1. theorists
	2. atoms
	3. calculations
	4. articulate

	5. particle
	6. comparable
	
	

SUPPLEMENTAL READING
Quick Check
	1. quantum theory
	2. appear and disappear
	3. technology

Extension: Talk or Write About It
Sample answer: The question about the universe that interests me most is whether there is life on other planets. It would be wonderful to know that we are not alone in the universe, and it would be fascinating to communicate with beings from another world.
	Reading 2
	The ISS and the Future of Space

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

	5. a
	6. d
	
	

Guiding Questions
	Q1:
	What record did the ISS set in 2015?
→ Fifteen years of continuous human presence in space

	Q2:
	What does this paragraph mainly discuss about the AMS?

a. How it was built

b. What it is used for
→ b.

	Q3:
	What is unusual about Kelly and Kornienko’s planned stay on the ISS?

→ They will stay a year in space, which few people have done, allowing researchers to study the physical effects of long-term spaceflight.

	Q3:
	What fact about space did the movie Gravity demonstrate?
→ The danger of space debris to spacecraft)

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. The main cause for concern is the age of the station.
2. It moves ten times as fast as a bullet and can collide with spacecraft.
SUMMARY
	1. antimatter, dark matter, etc.
	2. the origins of the universe
	3. six to twelve months

	4. eyesight, hearing, metabolism
	5. laser system
	6. orbiting Earth safer

VOCABULARY PRACTICE
	1. bullet
	2. aliens
	3. chunks
	4. radiation

	5. ray
	6. accumulation
	
	

SUPPLEMENTAL READING
Quick Check
	1. to the ISS
	2. original experiments
	3. collect and analyze

Extension: Talk or Write About It
Sample answer: I would definitely take it. It would be very exciting to be a pioneer in the exploration of space. I might make an important discovery that could help all of humanity.
UNIT 9

Sports & Fitness
	Reading 1
	Creatine’s Place in Sports and Fitness

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

	5. e
	6. c
	
	

Guiding Questions
	Q1:
	What discovery led to the first creatine supplements?
→ The discovery that it improves the body’s energy use

	Q2:
	Who first used creatine?
→ Olympic athletes

	Q3:
	What is the main topic of this paragraph?
a. The possible harmful effects of creatine
b. The need for more research on creatine's effectiveness
→ a.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. It helps the body use energy better, and it draws water into muscle cells.
2. It does not cause kidney or liver disorders, but it does cause these organs to swell, which could worsen some problems.
SUMMARY
	1. metabolize energy
	2. muscle fiber
	3. periods of exertion

	4. Water retention
	5. kidney and liver damage
	6. testicular cancer

VOCABULARY PRACTICE
	1. dose
	2. illusion
	3. effectiveness
	4. maximize

	5. metabolism
	6. abdominal
	
	

SUPPLEMENTAL READING
Quick Check
	1. US Supreme Court
	2. sports-related drugs
	3. Fourth Amendment

Extension: Talk or Write About It
Sample answer: No, I don’t agree. Sports should be about skill, not about who has taken the best and most up-to-date drugs. Plus, if drugs were allowed, people would take them without knowing for sure whether they were safe.
	Reading 2
	Scuba Safety

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

	5. d
	6. e
	
	

Guiding Questions
	Q1:
	How dangerous is scuba, relatively speaking?

→ It’s comparatively safe, too, given that many more people get hurt skiing than scuba diving.

	Q2:
	Underline three possible problems the buddy system guards against.

→ make sure their buddy is not disoriented after entering the water, and make sure they don’t get distracted and lose track of the other divers. If there is a problem with one diver’s breathing apparatus, his or her buddy will share oxygen

	Q3:
	What part of a stingray must divers be careful of?
→ Its tail

	Q4:
	How can divers avoid nitrogen narcosis?
→ Don’t dive too deep (below twenty-four meters)

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

	5. T
	
	
	

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

C. Fill in the Blanks
1. buddy system: one diver pairing up with another for safety
2. nematocyst: small barbs on some marine animals that can deliver poisonous and painful stings
3. nitrogen narcosis: a condition caused by nitrogen in the blood and involving a feeling of drunkenness
and slower brain function

SUMMARY
	1. extended period
	2. pair up with
	3. not disoriented

	4. should be avoided
	5. in the blood
	6. gradually ascend

VOCABULARY PRACTICE
	1. actively
	2. amongst
	3. Nitrogen
	4. array

	5. competent
	6. cure
	
	

SUPPLEMENTAL READING
Quick Check
	1. Emile Gagnan,
Jacques Cousteau
	2. see well underwater
	3. return to the surface (and float)

Extension: Talk or Write About It
Sample answer: I do consider it an appealing hobby. It’s very safe when done correctly, and underwater life is beautiful to look at. Scuba diving is almost like visiting a different planet.
UNIT 10

People & Opinions
	Reading 1
	Crowdsourcing or Mob Rule?

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

	5. d
	6. f
	
	

Guiding Questions
	Q1:
	Underline evidence for the increasing popularity of user-content on news websites.

→ These include CNN’s iReport, which as of 2015 had 1.3 million contributors—up

600 percent since its 2008 launch.

	Q2:
	What are some important ideals of journalism?

→ …core tenets of good journalism: professionalism, objectivity, and ethics

	Q3:
	What false rumor was spread by citizen journalists after the Boston bombing?
→ The rumor that a certain teenager photographed at the marathon was a suspect who was being sought by the authorities

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. Because most ordinary people now have recording devices, making it easier for them to capture events than it is for journalists.
2. One concern might be for their job security, but they are also concerned about professionalism, objectivity, and ethics.
SUMMARY
	1. the news cycle
	2. mobile devices
	3. participate directly

	4. the Middle East
	5. reporting and analysis
	6. amateur journalists

VOCABULARY PRACTICE
	1. deficiency
	2. circulation
	3. differentiate
	4. accuracy

	5. incumbent
	6. watershed
	
	

SUPPLEMENTAL READING
Quick Check
	1. circulate information
	2. Mobile phones and the Internet
	3. their locations

Extension: Talk or Write About It
Sample answer: Recently, there was a big festival in my town, and a lot of ordinary people who attended it posted photos and reports about it online. I think this is a great idea when it comes to photos of news events. But when I want serious reporting and analysis, I still prefer to read the work of professional journalists because they are bound by certain standards.
	Reading 2
	Manchester’s Sherlock Holmes

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

	5. c
	6. d
	
	

Guiding Questions
	Q1:
	Underline the main similarity between Holmes and Caminada.
→ Chief among these similarities, Buckley asserts, is intellect.

	Q2:
	Circle the names of other men that might have inspired the character of Holmes.
→ Dr. Joseph Bell, Sir Henry Littlejohn

	Q3:
	What did some police officers resent about Sherlock Holmes stories?
→ ... some contemporary police detectives resented Doyle’s portrayals of them as mediocre.

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

	5. F
	
	
	

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

C. Fill in Blanks
	1. the Sherlock Holmes Museum
	2. Dr. Joseph Bell
	3. Francis “Tanky” Smith

SUMMARY
	1. deductive reasoning
	2. disguises himself
	3. formidable opponents

	4. knew a surgeon
	5. unverified accounts
	6. a genealogist

VOCABULARY PRACTICE
	1. accents
	2. surgeon
	3. clever
	4. correlation

	5. supposedly
	6. candidates
	
	

SUPPLEMENTAL READING
Quick Check
	1. violent crime
	2. Ireland
	3. consent and cooperation

Extension: Talk or Write About It
Sample answer: I think Sherlock Holmes is a popular character because everyone likes mysteries. Also, he has a very colorful personality. In the stories, his power to figure out mysteries seems almost superhuman. In my country, most people have a positive view of the police because they put themselves at risk to protect and help others.
UNIT 11

Cross-Cultural Viewpoints
	Reading 1
	Repatriation of Remains

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

	5. c
	6. e
	
	

Guiding Questions
	Q1:
	In what countries do indigenous groups and scientists disagree?
→ North America, Australia, and New Zealand.

	Q2:
	Underline the two main principles of NAGPRA.

→ The main principles of NAGPRA are simple: burial sites are sacred and should not be disturbed, and remains that have been removed from graves should be returned to the person’s descendants.

	Q3:
	Circle the name of an institution with an important collection of remains.

→ The Natural History Museum in London

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

	5. T
	
	
	

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

C. Fill in Blanks
	1. 1971
	2. 1990
	3. 19,500

SUMMARY
Choose THREE more sentences
1, 2, 6
VOCABULARY PRACTICE
	1. descendants
	2. Implicit
	3. classified
	4. anthropology

	5. ancestor(s)
	6. indigenous
	
	

SUPPLEMENTAL READING
Quick Check
	1. Europe
	2. Native American
	3. rebury the remains

Extension: Talk or Write About It
Sample answer: I find the scientists’ side of the debate more convincing. We can learn a lot from ancient human remains, and I think it’s possible both to study them and to treat them with the proper respect. The story of Kennewick Man illustrates this.
	Reading 2
	Imperialism and the Internet

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

	5. b
	6. c
	
	

Guiding Questions
	Q1:
	What have some countries done in response to American influence?

→ …approved laws to control the amount and types of information…

	Q2:
	Underline how the Internet is unlike other media.
→ The Internet, unlike other media, has no central authorities through which items are selected, written, and produced. Instead, information can be sent from anywhere and by anyone.

	Q3
	About how many languages are currently spoken?
→ 7,000

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

	5. T
	
	
	

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

C. Short Writing
Sample answers:
1. Core nations are those which have political power and economic advantages. Peripheral nations are poor, so-called Third World nations.
2. It found that few languages are used on the Internet and few will probably become viable, so endangered languages could be lost.
SUMMARY
	1. American homogeny
	2. Approved laws
	3. core to the periphery

	4. cultural adaptation
	5. central authority
	6. preserve culture

VOCABULARY PRACTICE
	1. consumption
	2. domination
	3. transformations
	4. embedded

	5. peripheral
	6. usage
	
	

SUPPLEMENTAL READING
Quick Check
	1. 50 percent
	2. 27 percent
	3. 288

Extension: Talk or Write About It
Sample answer: I think the Internet has had a positive effect on my culture, since it has allowed us both to learn more about the rest of the world and to share our culture with others. The more that different people learn about each other, the better. However, I don’t think it has a positive effect on my language. People on the Internet tend to use language in a very lazy and vulgar way.
UNIT 12

Business & Economics
	Reading 1
	Opening a Small Business

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

	5. b
	6. f
	
	

Guiding Questions
	Q1:
	What tip is emphasized by many successful people?
→ ...identify what you enjoy doing most and then find a business opportunity congruent with your personality, skills, and interests.

	Q2:
	Underline the sections of a business plan.
→ …an executive summary, a description of the product or service, a marketing analysis and marketing plan, a description of the management team, and a financial strategy …

	Q3:
	What is targeted marketing?
→ Making sure your message reaches the people you envision as customers

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

	5. F
	
	
	

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

C. Fill in the Blanks
	1. interest / passion
	2. product information
	3. marketing

SUMMARY
	Strategies for a Successful Business

	Personal Considerations
	Business Theory and Practice

	1, 3, 5
	2, 4, 6

VOCABULARY PRACTICE
	1. distribute
	2. execute
	3. allocate
	4. congruent

	5. goods
	6. strategic
	
	

SUPPLEMENTAL READING
Quick Check
	1. small businesses
	2. risk management
	3. women

Extension: Talk or Write About It
Sample answer: I think it’s a good idea for banks to help out small businesses by giving them loans. Small businesses are an important part of the economy and create a lot of jobs, so that’s good for everyone. An advantage of small businesses over large corporations is that the owners can get to know their employees and their customers personally. Therefore, they can easily respond to feedback to make their business better.
	Reading 2
	Brand Power / Brand Image

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

	5. b
	6. a
	
	

Guiding Questions
	Q1:
	Circle the estimated brand worth of Coca-Cola.
→ $60 billion

	Q2:
	Underline the Johnson & Johnson line extension products.
→ For example, Coca-Cola used … Baby Oil, Cotton Swabs, and Dental Floss

	Q3:
	What do the colors black and blue represent?

→ …perceived as sophisticated, wise, serious, and rich.

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

	5. F
	
	
	

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

C. Short Writing
Sample answers:
1. Because it is perceived as refreshing, restful, peaceful, and hopeful.

2. Because people tend to prefer rounded brand logos as opposed to angular ones, according to statistics.
SUMMARY
	1. relative strength
	2. Market research firms
	3. bargaining power

	4. launch of new products
	5. line extension
	6. multibranding

VOCABULARY PRACTICE
	1. assets
	2. statistical
	3. entities
	4. numerical

	5. conceptual
	6. impulse
	
	

SUPPLEMENTAL READING
Quick Check
	1. coca leaves / kola nuts
	2. bad health
	3. trademark

Extension: Talk or Write About It
Sample answer: A brand that I have positive feelings about is Samsung. I’ve had good experiences with many different Samsung products, including phones and TVs. I get the impression that the company really cares about quality, and their products are always among the most innovative on the market. Also, I know that it is a very big company that employs thousands of people, so it definitely cares about its reputation.
2

