Reading the World Now 2

Answer Key

Reading the World Now 2
Answer Key

Chapter 1 The World of Books
Unit 1 The Dark Poems and Stories of Poe

Pre-Reading Questions

(Sample responses)

1. Two of Poe’s poems were “The Raven” and “Annabel Lee.” His short stories included “The Telltale Heart,” “The Fall of the House of Usher,” “The Pit and the Pendulum,” and “The Cask of Amontillado.”

2. In the poem, the raven keeps saying “Nevermore.” It’s very long with lots of verses. The narrator is talking about a woman he loves named Lenore. There is a lot of knocking.

Vocabulary Review

(Answers will vary.)

Reading Comprehension

A.
1. F

2. T

3. I

4. F

5. T

B.
1. B

2. A

3. C

C.
(Sample responses)
Edgar Allan Poe was an American writer whose dark stories combined frightening elements with feelings of despair. During his life, he was not a success in the United States, but in other countries he was admired.

Vocabulary Review

A.
1. B

2. C

3. A

B.
1. B

2. C

3. A

4. D

5. A

Language Form and Meaning

A.
1. C

2. B

3. A

4. D

5. B

B.
1. resulted from

2. escape from

3. threw away

4. hoped to

5. frightened by

Discussion Topics

(Sample responses)

1. I think people like reading stories and poems that are terrifying because those kinds of stories and poems absorb readers. While reading them, people can forget about their daily life or problems. Those kinds of stories and poems are a kind of escape for people.

2. A famous writer today known for writing scary stories is Stephen King. He wrote many scary novels and short stories. A few of them include The Stand, The Shining, and It.

Chapter 1 The World of Books
Unit 2 Miller’s America through a Salesman and a Witch

Pre-Reading Questions

(Sample responses)

1. Some famous writers of plays other than Shakespeare are Anton Chekhov, Noel Coward, Henrik Ibsen, Moliere, and Tennessee Williams.

2. Characters that make a play interesting are ones who don’t act like normal people/ones who say and do funny things/ones who the audience can see themselves in.

Vocabulary Preview

1. g

2. i

3. e

4. a

5. c

6. h

7. j

8. d

9. f

10. b

Reading Comprehension

A.
1. F

2. F

3. T

4. F

5. I

B.
1. B

2. A

3. C

C.
(Sample responses)

	Play
	Story
	Miller’s intention
	Critics review at opening

	Death of a Salesman
	Willy Loman’s hopes in life

seem to be fading away
as he loses his low-paying job.
	It was an attack on
American capitalism.
	Good

	The Crucible
	The play focuses on the
witch hunts that occurred in

the late 1600s and resulted

in the horrifying deaths of
innocent people.
	It explored the similarities
between the paranoia-fueled
witch trials and the fear of
communism running
rampant throughout the
highest levels of
government in the United
States during the 1950s
	Bad

Vocabulary Review

A.
1. B

2. C

3. A

B.
1. renowned

2. innocent

3. infamous

4. contrast

5. nomination

6. reputation

7. investigate

Language Form and Meaning

A.
1. A

2. C

3. C

4. B

5. A

B.
1. eventually

2. eventual

3. wide

4. widely

5. similarly

Discussion Topics

(Sample responses)

1. The Crucible sounds more interesting to me. I didn’t know there were witch hunts in the United States.

2. The Unites States placed North Korea on a terrorism blacklist. China has a blacklist of people who practice Falun Gong.

Chapter 2 The World Around Us
Unit 3 Water: How It Comes and Goes

Pre-Reading Questions

(Sample responses)

1. Water can be found in three forms: liquid water, solid ice, and either water vapor or steam as the gas form. Liquid water can flow from one place to another. Solid ice is hard, but it can float on water. Vapor or steam rises in the air.

2. The water cycle has three main phases: evaporation, condensation, and precipitation. The water cycle never ends, and the amount of water on our planet remains constant.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.
1. I

2. F

3. I

4. F

5. T

B.
1. D

2. D

3. B

C.
1. hydrologic

2. molecules

3. condenses

4. precipitation

5. glaciers

Vocabulary Review

A.
1. B

2. A

3. B

B.
1. C
2. D

3. A

4. C

5. B

Language Form and Meaning

A.
1. B

2. D

3. B

4. A

5. C

B.
1. are

2. is

3. is

4. are

5. is

Discussion Topics

(Sample responses)

1. A natural place I visited with little water was a place called the Petrified Forest. That place was in a desert. There were rocks there that were actually fossilized trees. There was no water at all in that desert when I was there, but some plants were still able to grow there.

2. I can conserve water by turning off the water when I brush my teeth or when I scrub dishes before rinsing them after a meal. I can also take short showers.

Chapter 2 The World Around Us
Unit 4 The Way That Carbon Goes Around

Pre-Reading Questions

(Sample responses)

1. Yes, I do because carbon is part of all living things.

2. Photosynthesis is the way plants make food. There are cells in plants that take in light (photons) and change that energy into food for the plant.

Vocabulary Preview

1. g

2. e

3. h

4. b

5. j

6. c

7. a

8. f

9. I

10. d

Reading Comprehension

A.

1. F

2. T

3. T

4. I

5. F

B.

1. B
2. D
3. A

C.
(Sample responses)

	Carbon in the atmosphere combines with oxygen to form carbon dioxide.
	Plants use carbon dioxide in photosynthesis, and oceans absorb carbon dioxide, which is then used by sea creatures and changed to calcium carbonate.
	Carbon buried in the ground becomes fossil fuels. Carbon in food chains is eaten by animals and humans.

	Carbon is released back into the atmosphere by burning fossil fuels or by decomposition of wastes by bacteria.

Vocabulary Review

A.

1. B

2. A

3. A

B.

1. global

2. decompose

3. organic

4. fossil

5. photosynthesis

6. coral

7. Agriculture

Language Form and Meaning

A.

1. C

2. A

3. D

4. A

5. B

B.

1. buried

2. producing

3. changing

4. used

5. impacting

Discussion Topics

(Sample responses)

1. Yes, I think that cars, factories, and other things that produce pollution damage our environment and over time and change the earth’s climate.

2. Some ways individuals can reduce their carbon footprint is to buy organically produced foods, buy foods that are locally produced (and don’t have to be shipped long distances), reduce the amount of bottled water purchased or consumed, buy less (so a lot of unnecessary goods stop being produced), and find other ways to travel rather than by personal car. The key is to remember to reduce, reuse, and recycle.

Chapter 3 The World of Our Bodies
Unit 5 Processes of a Virus at Work

Pre-Reading Questions

(Sample responses)

1. Viruses spread from person to person either through the air or through being on something that lots of people touch (like a doorknob).

2. I treat a cold by resting, drinking lots of liquids, and taking vitamins.

Vocabulary Preview

(Answers will vary.)
Reading Comprehension

A.
1. T

2. F

3. F

4. I

5. T

B.
1. A

2. C

3. B

C.
(Sample responses)
There are four ways viral infections can proceed. First, the virus can remain dormant in the host cell, producing no effect. Second, the virus can burst the cell by lysing, killing the host cell. Third, virions can cause the host cell to divide, increasing the number of virions. Fourth, a viral infection can cause the cell to divide abnormally and become cancer.

Vocabulary Review

A.
1. B

2. A

3. B

B.
1. D

2. A

3. C

4. A
5. B
Language Form and Meaning

A.
1. D

2. B

3. C

4. A

5. C

B.
1. genes

2. cells

3. antibodies

4. vaccines

5. particles

Discussion Topics

(Sample responses)

1. I think vaccines help keep people from becoming sick. They are especially useful for very young children and elderly people. If infants or elderly people get sick, their bodies may not be able to fight off the virus.

2. An epidemic I heard about was the bird flu epidemic. Because of that virus, lots of birds had to be killed in several different countries.

Chapter 3 The World of Our Bodies
Unit 6 The World of Technology

Pre-Reading Questions

(Sample responses)

1. Genes provide the code that passes characteristics from parent to offspring. That is why children look like their parents or grandparents.
2. Ultraviolet radiation, x-rays, industrial chemicals, and carcinogens are some things that can cause mutations in organisms.

Vocabulary Preview

1. f

2. d

3. i

4. e

5. c

6. j

7. a

8. b

9. h

10. g

Reading Comprehension

A.
1. F

2. T

3. I

4. F

5. T

B.
1. C

2. D

3. C

C.
1. genes

2. offspring

3. hereditary

4. mutations

5. carcinogens

Vocabulary Review

A.
1. B

2. A

3. A

B.
1. traits

2. distorted

3. hereditary

4. evolution

5. genes

6. offspring

7. Radiation

Language Form and Meaning

A.
1. C

2. B
3. D

4. A
5. C

B.
1. However

2. For example

3. Similarly

4. Thus

5. In addition

Discussion Topics

(Sample responses)

1. The traits I inherited were my mother’s eye color and my father’s hair color.

2. Yes, I play sports outside. I have been exposed to mutagens like ultraviolet radiation. I have also had x-rays before.

Chapter 4 The World of Language
Unit 7 Models of Messages in Communication Theory

Pre-Reading Questions

(Sample responses)

1. The steps of an email’s journey from start to finish are: being written, being sent to a receiver, traveling through the Internet, arriving in the receiver’s inbox, being read by the receiver.

2. The meaning of a message can be affected by the sender by how the sender delivers the message (in person or through other means, tone of voice, facial expression or body posture, etc.). The meaning of a message can be affected by the receiver by how it is interpreted (background knowledge related to the message, emotional state when message is received/read, location of delivery, etc.)

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.
1. F

2. I

3. F

4. T

5. T

B.
1. A

2. B

3. B

C.
(Sample responses)
	Model
	Features

	Shannon-Weaver Model

	Steps in the Model:

1. source 2. encoder
3. message 4. channel
5. decoder 6. receiver

	Source-Message-Channel-Receiver Model
	Skills for Steps:

Encoding: speaking, writing, reasoning/thought

Decoding: listening, reading, reasoning/thought

Vocabulary Review

A.
1. A

2. B

3. C

B.
1. A

2. A

3. C

4. B

5. B

Language Form and Meaning

A.
1. D

2. C

3. A

4. B

5. D

B.
1. thought and reasoning

2. the person sending the message

3. social and cultural attitudes

4. signs of comprehension

5. how the message is transmitted

Discussion Topics

(Sample responses)

1. I use emails most often with friends, especially friends who I don’t see every day. I don’t really like to talk on the phone and my phone service charges extra for text messages.

2. I can use a different attitude or tone of voice when I say “Thank you” so that the receiver will understand the message in different ways (sincere thanks, sarcastic thanks, thanks without real thought or heart, etc.).
Chapter 4 The World of Language
Unit 8 Understanding and Misunderstanding

Pre-Reading Questions

(Sample responses)

1. Students who are shy may be thought to be unprepared. Teachers who are serious may be wrongly considered angry or uncaring.

2. People express feelings with their bodies and faces (expressions): smile, frown, posture, etc.

Vocabulary Review

1. d

2. j

3. e

4. i

5. b

6. a

7. c

8. f

9. h

10. g

Reading Comprehension

A.
1. F

2. T

3. T

4. I

5. F

B.
1. B

2. A

3. D

C.
1. gestures

2. potential

3. anxious

4. impediment

5. perception

Vocabulary Review

A.
1. B

2. A

3. B

B.
1. stereotype

2. reaction
3. tendency

4. Prejudice

5. anxiety

6. nonverbal

7. elicit

Language Form and Meaning

A.
1. C

2. B

3. B

4. D

5. C

B.
1. interpret

2. prevent

3. react

4. describe

5. to misspeak

Discussion Topics

(Sample responses)

1. When I visited a church in Europe on a hot day, I was wearing a sleeveless blouse, and people considered it disrespectful of me not to cover my shoulders.

2. I have the most interest in learning about Chinese culture and Mandarin. I think this language will be very useful in the future, and I have always wanted to visit China.

Chapter 5 The World of the Past
Unit 9 In the Name of Liberty, Equality, and Fraternity

Pre-Reading Questions

(Sample responses)

1. I know that King Louis XVI was beheaded. I know that Napoleon Bonaparte tried unsuccessfully to invade Russia.

2. I think the great economic debt and the difference between the rich and the poor in France caused the French Revolution.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.
1. F

2. F

3. T

4. I

5. T

B.
1. C

2. A

3. B

C.
(Sample responses)
This reading is about major political events during the French Revolution. It describes why the revolution happened, what different political groups did, and how the revolution ended.

Vocabulary Review

A.
1. B

2. A

3. A

B.
1. B

2. A

3. C

4. D

5. D

Language Form and Meaning

A.
1. A

2. C

3. B

4. A

5. C

B.
1. resulted

2. have influenced

3. declared

4. was refused

5. has reduced

Discussion Topics
(Sample responses)

1. I know Victor Hugo’s novel Les Miserables is related to the French Revolution. This book has been made into movies, and it is also a very famous musical.

2. Another country that used to have a king but now has a democratic government is Germany. The revolution to take power away from the king at that time took place after World War I.
Chapter 5 The World of the Past
Unit 10 The Battle of the Amistad
Pre-Reading Questions

(Sample responses)

1. Slaves worked on plantations owned by wealthy people. Slavery was terrible, but it was economically efficient; apparently, some people valued money over human life. The practice remained legal because products produced by plantations were valuable for the nation’s economy.
2. It took about six weeks to cross the Atlantic in the 1800s by boat. The trip was longer if bad weather slowed the boat down.

Vocabulary Preview

1. e

2. h

3. a

4. j

5. d

6. i

7. g

8. b

9. c

10. f

Reading Comprehension:

A.
1. T

2. F

3. F

4. I

5. I

B.
1. C

2. D

3. C

C.
(Sample responses)

In the rebellion aboard the Amistad, African captives revolted against their kidnappers and ended up in American waters. They were arrested, but thanks to the work of abolitionists, they were ultimately cleared of any wrongdoing and were allowed to return to their homeland of Sierra Leone.

Vocabulary Review

A.
1. B

2. A

3. A

B.
1. plantation

2. testimony

3. captive

4. revolt

5. aboard

6. prohibit

7. enslavement

 
Language Form and Meaning

A.
1. D

2. C

3. A

4. D

5. A

B.
1. Because

2. After

3. Because

4. Because

5. After

Discussion Topics

(Sample responses)

1. If the abolitionists had not gotten involved, the African captives would have had little or no legal aid. They might very well have lost their case. They could have been imprisoned, or worse—they could have been deported to Cuba and forced to live as slaves.

2. In my country’s history, slaves were used mainly in the south where there was more agriculture. These slaves were both imported from other countries or taken from native people who were here before settlers arrived. Eventually, it became illegal to own slaves, but people of color still did not have equal rights for many years.

Chapter 6 The World of Technology
Unit 11 Cracking the Case of Digital Crime

Pre-Reading Questions

(Sample responses)

1. I think information is easier to access because there are so many different types of technology. Information is sent via computers and phones, and not all of these connections are secure.

2. Hackers are able to pull passwords and identification numbers from websites in order to retrieve personal or corporate information. Then they can use this information to access people’s credit cards or bank accounts.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.
1. F

2. T

3. F

4. F

5. T

B.
1. C

2. C

3. B

C.
1. untraceable

2. consumer

3. corporations

4. espionage

5. unauthorized

Vocabulary Review

A.
1. B

2. A

3. C

B.
1. A

2. A

3. D

4. A

5. C

Language Form and Meaning

A.
1. B

2. C

3. A

4. B

5. D

B.
1. give
2. lasts

3. is eavesdropping

4. is hosting

5. receives

Discussion Topics

(Sample responses)

1. Yes, I have received spam emails that were probably from criminals. I knew because the email did not come from the real company (my bank), but the writer was asking me to update my bank information by emailing back my personal information.

2. They can install special software to protect their computers, and they can also choose complicated passwords for their accounts and change their passwords often.

Chapter 6 The World of Technology
Unit 12 Inside the Googleplex

Pre-Reading Questions

(Sample responses)

1. Mostly I use Google to search, but occasionally I’ll use Explorer because certain websites seem to work better with that search engine.

2. Google seems to offer the fastest, most comprehensive, relevant search results. It also has a lot of other services that I use, like Google maps. In addition, I’ve heard it has a unique corporate culture that boosts the employees’ creative output.

Vocabulary Preview

1. j

2. h

3. i

4. d

5. b

6. c

7. e

8. g

9. a

10. f

Reading Comprehension

A.
1. T

2. F

3. I

4. F

5. T

B.
1. A

2. C

3. C

C.
(Sample responses)

	Corporate History
	Googleplex
	Innovation / Services

	• founded by Larry Page and Sergey Brin
• offices in Mountain View, CA

	• recreation center

• washers/dryers

• massage room
• exercise equipment
• video games

• free snacks/drinks
	• rank technology

• AdWords

• Gmail
• Google News

• Google Earth
• Google Talk

• Google Drive

Vocabulary Review

A.
1. A

2. C

3. B

B.
1. register

2. implement

3. relevant

4. innovative

5. fundamentally

6. synonymous

7. cumbersome

Language Form and Meaning

A.
1. C

2. A

3. D

4. A

5. B

B.
1. ors

2. ers

3. ers

4. ors

5. ors

Discussion Topics

(Sample responses)

1. I have used Google’s search engine, Gmail, and Google Maps. I found all of these services useful and easy to use.

2. The search engine that provides the best service for accessing the Internet in Spanish is Univision, but MSN offers very good service as well.

Chapter 7 The World of Science
Unit 13 From Apples to Planets with Newton’s Laws

Pre-Reading Questions

(Sample responses)
1. I know that Isaac Newton defined many of the laws of gravity and motion.

2. I know that gravity is the force that pulls us toward the earth. Gravity keeps my feet on the ground every day, and the gravity of the moon controls the ocean’s tides.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F

2. T

3. T

4. T

5. I

B.

1. B

2. A

3. B

C.
(Sample responses)

	Newton’s Law
	Law Name
	Law Description

	First Law
	The Law of Inertia
	If the total force on an object equals zero, then it will continue in its current state of rest or motion.

	Second Law
	The Law of Acceleration
	The total force acting on an object is equal to its mass times its acceleration.

	Third Law
	The Law of Reciprocal Actions
	Every action has an equal and opposite reaction.

Vocabulary Review

A.

1. A

2. C

3. C

B.

1. A

2. B

3. A

4. D

5. D

Language Form and Meaning

A.

1. A

2. C

3. B

4. B

5. C

B.

1. look it up

2. go over them

3. her husband passed away

4. figure it out

5. took it up

Discussion Topics

(Sample responses)

1. I studied Newton’s laws in my high school physics classes. I didn’t particularly enjoy learning about them because I don’t enjoy math or physics.

2. I know a myth about George Washington cutting down a cherry tree. In the myth, his father praised him for being honest about cutting the tree down. In reality, this story was made up by a man who wrote a book about Washington.

Chapter 7 The World of Science
Unit 14 The Laws of Work, Heat, and Chaos

Pre-Reading Questions

(Sample responses)

1. When something cold comes into contact with something hot, the cold thing gets warmer. The hot thing also becomes cooler. If you wait long enough, they will both become the same temperature.

2. In the world, things become less organized over time. Things spread out in surprising ways and end up where you never expected them to go. (The entropy of the universe is increasing over time.)

Vocabulary Preview

1. e

2. g

3. f

4. a

5. b

6. i

7. c

8. h

9. d

10. j

Reading Comprehension

A.

1. T

2. I

3. T

4. F

5. T

B.

1. A

2. D

3. C

C.

1. fundamental

2. thermodynamics

3. equilibrium

4. entropy

5. absolute

Vocabulary Review

A.

1. A

2. A

3. B

B.

1. decreased

2. evolved

3. fundamental

4. conservation

5. perpetual

6. absolute

7. chaos

 
Language Form and Meaning

A.

1. A

2. B

3. B

4. D

5. A

B.

1. possible

2. hard

3. interesting

4. impossible

5. difficult

Discussion Topics

(Sample responses)

1. I can see the second law at work in my garden. If I leave it alone and don’t pull the weeds, the whole thing will descend into chaos.

2. I use a funny name, Roy G Biv, to help me remember the order of the colors in a rainbow (red, orange, yellow, green, blue, indigo, violet).

Chapter 8 The World of Medicine
Unit 15 Scientists Seek HIV Vaccine Using Monkey Model

Pre-Reading Questions

(Sample responses)

1. I know that this disease is related to a virus that affects the immune system. When the virus turns into AIDS, a person’s body can’t fight off any illnesses and the person can die.

2. Researchers might use animals to test vaccines or medicine. They can give a new drug or a new vaccine to an animal to see if it works. They can tell two things this way. They can see if the drug or vaccine is effective. They can also see if there are any harmful side effects.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension:

A.

1. T

2. I

3. F

4. I

5. T

B.

1. C

2. C

3. D

C.

1. attenuated

2. pathogenic

3. subsequent

4. hypothesize

5. generate

Vocabulary Review

A.

1. B

2. A

3. B

B.

1. C

2. B

3. A

4. A

5. D

Language Form and Meaning

A.

1. D

2. A

3. D

4. B

5. C

B.

1. genes

2. trials

3. antibodies

4. vaccines

5. candidates

Discussion Topics

(Sample responses)

1. According to published statistics, the countries with the highest rates of HIV/AIDS are in Africa (Swaziland, Botswana, Lesotho, South Africa, Zimbabwe, Zambia, and Namibia along with other countries in Africa as well). All of these countries have over 10% infection rates. Countries in the Caribbean have the second highest rates, including the Bahamas (3%) and Haiti (2%). Asian countries with the highest rates are Thailand (1.3%) and Burma (0.6%). European countries with the highest rates are Estonia (1.2%), Ukraine (1%) and Russia (1%). Countries in the Americas with the highest rates are Belize (2.3%), Dominican Republic (0.9%), and Panama (0.9%).

2. An epidemic I have heard about is the Bird Flu epidemic. I know that many birds had to be killed because of this virus. This was a big problem in Asian countries.

Chapter 8 The World of Medicine
Unit 16 Therapy for Young and Old and Everyone Between

Pre-Reading Questions

(Sample responses)

1. I think it’s a type of treatment to treat sports injuries. I think it might be used when an athlete is recovering from something like a twisted ankle or strained muscle.

2. Yes, my grandfather had it when he got a new knee.

Vocabulary Preview

1. e

2. j

3. c

4. a

5. d

6. g

7. h

8. i

9. b

10. f

Reading Comprehension

A.

1. F

2. T

3. F

4. I

5. F

B.

1. B

2. D

3. C

C.
(Sample responses)

	Branch of Therapy
	Style of Treatment
	Goals

	Orthopedic
	Treat recent surgical patients and those with sports injuries
	Make the patient’s joints as flexible as possible

	Geriatric
	Help people through age-related health and movement issues
	Help patients cope with some effects of age-related diseases; get patients moving well again

	Pediatric
	Treats children and infants with childhood health problems and diseases having to do with muscles, bones, and joints
	Improve motor skills, balance and movement, and strength and ability to endure regular exercise

Vocabulary Review

A.

1. B

2. C

3. B

B.

1. joint

2. pulmonary

3. endurance

4. infants

5. orthopedic

6. pediatric

7. therapy

Language Form and Meaning

A.

1. C

2. C

3. A

4. B

5. C

B.

1. called

2. making

3. receiving

4. enduring

5. told

Discussion Topics

(Sample responses)

1. As a physical therapist, I would prefer to work with infants. Part of the therapy probably requires therapists to lift or support patients. Some elderly people are large and heavy. It would be easier for me to lift or support kids.

2. I think more people are entering this field because it is like being a doctor, but it is probably more rewarding and less disgusting. A therapist probably doesn’t have to see blood or look at organs. And the training seems to be less intense than medical training for doctors or surgeons.

Chapter 9 The World of Art
Unit 17 The Face in the Portrait

Pre-Reading Questions

(Sample responses)

1. The most famous portrait that comes to mind is the Mona Lisa by da Vinci. I also think of Van Gogh’s self-portrait. The pop art portraits by Warhol are also iconic.

2. In my opinion, portraits will always be a mainstay of the art world because, just like photographs, they are a way to capture a person in a moment in time. They not only immortalize the subject, but they document the artist at his or her point in her career.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. I

2. F

3. F

4. T

5. T

B.

1. B

2. D

3. C

C.

1. commissioned

2. government

3. deceased

4. featured

5. techniques

Vocabulary Review

A.

1. A

2. B

3. A

B.

1. B

2. A

3. C

4. C

5. C

Language Form and Meaning

A.

1. B

2. D

3. D

4. C

5. A

B.

1. a family reunion

2. the stuff of legend

3. a kind of shrine

4. a work by Picasso

5. contours on a map

Discussion Topics

(Sample responses)

1. My family has portraits of my siblings and me as babies and throughout our childhood. We also have portraits of our weddings and graduations. We also display portraits of our deceased grandparents as a way to honor them.

2. I do not think I would commission a painting of myself because it might be seen as vain. However, I might consider commissioning a painting of my child one day. Nowadays, cameras offer such high quality and value. Painted portraits are not very necessary, in my opinion.

Chapter 9 The World of Art
Unit 18 Cameras Clicking Through the Ages

Pre-Reading Questions

(Sample responses)

1. My family owns three devices for taking pictures: a digital camera, my father’s cell phone, and our family’s computer tablet.

2. Important features of a camera, in my opinion, are ease of use and portability. I am not interested in a lot of fancy features. I just want a camera that I can easily use when I go somewhere with my friends.

Vocabulary Preview

1. d

2. f

3. g

4. i

5. b

6. j

7. e

8. h

9. c

10. a

Reading Comprehension

A.

1. T

2. F

3. I

4. I

5. I

B.

1. D

2. B

3. A

C.
(Sample responses)

The origins of photography and cameras begin much earlier than most people imagine. From the 1800s, developments in camera design and film types have taken photography from the early days of daguerreotypes to modern digital photography.

Vocabulary Review

A.

1. C

2. A

3. B

B.

1. Petroleum

2. unprecedented

3. enhanced

4. boulevard

5. traced

6. design

7. utilized

Language Form and Meaning

A.

1. A

2. C

3. B

4. B

5. A

B.

1. to compete

2. trace

3. to show

4. create

5. to produce

Discussion Topics

(Sample responses)

1. When I was younger, I used my father’s old camera. It used bulbs which connected to the top of the camera to produce a flash. The film was inconvenient and could be easily damaged by sunlight.

2. The next step for cameras might be personal affordable cameras that can take 3-D images.

Chapter 10 The World We Live In
Unit 19 In Death, Who Owns Your Online Afterlife?
Pre-Reading Questions

(Sample responses)

1. I think that personal online information should be deleted after the death of the person, unless it is requested otherwise.
2. I think a positive effect of uploading personal information is that you can share your life with family or friends who live far from each other. A negative effect is someone who you don’t like or even afraid of might be able to follow your activities online.
Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F

2. F
3. T
4. T

5. F

B.

1. D
2. B
3. D
C.
(Sample responses)

	Company
	Service

	
	

	
	

	Facebook
	a social media homepage site

	Google
	hosts site to create blogs

	Sitesucker
	downloads the contents of a blog

Vocabulary Review

A.

1. B
2. A

3. A
B.

1. foreseeable
2. excrement
3. trove
4. dangling
5. legacies

6. grant

7. comply
Language Form and Meaning

A.

1. B
2. D
3. A

4. D
5. C
B.

1. in

2. at
3. on
4. in
5. at
Discussion Topics

(Sample responses)

1. I would like to keep our family legacy as personal as possible. I would prefer to have some pictures remain the internet, but only keep them available for my family.

2. I prefer to keep my online profile as simple as possible, and very close to my true personality. I don’t like to have cartoon avatars. Some people like to pretend that they are someone else online, but I don’t think that is very healthy.
Chapter 10 The World We Live In
Unit 20 A Look Back at Marx and His Manifesto

Pre-Reading Questions

(Sample responses)

1. I don’t know very much about capitalism. I know that in a capitalistic society, the rich get richer and the poor get poorer.

2. I think “man” by nature is an intelligent being who naturally has ideas of new innovations. We were meant to create because we are meant to think.

Vocabulary Preview

1. c

2. f

3. d

4. j

5. e

6. g

7. i

8. h

9. b

10. a

Reading Comprehension

A.

1. F

2. I

3. F

4. I

5. I

B.

1. B

2. A

3. A

C.

1. Manifesto

2. ideology

3. era

4. hazardous

5. oppressed

Vocabulary Review

A.

1. C

2. B

3. A

B.

1. brutal

2. compelled

3. democratic

4. determinism

5. era

6. oppressed

7. hazardous

Language Form and Meaning

A.

1. A

2. B

3. B

4. C

5. B

B.

1. Those

2. That

3. this

4. These

5. This

Discussion Topics

(Sample responses)

1. Working in factories today is much better than it was in the late 1800s. Factories in developed countries have cleaner facilities. They also have safety laws to help keep workers safe. Many countries also have unions that help factory workers get benefits and wages for a better quality of life.

2. I do not agree with his ideas because I think that so long that a country or society is wealthy who cares if its people are happy. / I do agree with him because I feel that a country that treats all of its people with equality really stands to develop a happier, less violent, community while at the same time enriching its own economy.

Chapter 11 The World of Business
Unit 21 What is Right or Wrong for Business?

Pre-Reading Questions

(Sample responses)

1. I think ethics are equally, if not more, important for companies because they affect the world on a larger scale. Not only do they affect their employees and consumers, but also the environment.

2. Consumers can stay informed about a company’s business practices. They can vote for legislation and leaders who support ethical business practices. Finally, they can boycott unethical businesses.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. I

2. F

3. T

4. I

5. T

B.

1. C

2. A

3. A

C.

1. profits

2. standards

3. boycott

4. lawsuits

5. dilemmas

Vocabulary Review

A.

1. B

2. A

3. C

B.

1. D

2. A

3. B

4. A

5. C

Language Form and Meaning

A.

1. A

2. A

3. B

4. D

5. B

B.

1. up

2. off

3. out

4. up

5. up

Discussion Topics

(Sample responses)

1. Yes, they do. For example, if I read a company does not support a cause that I believe in, I would boycott their store.

2. To stay informed, consumers can read the newspaper, business magazines, and investigate a company on the Internet and on the company’s website.

Chapter 11 The World of Business
Unit 22 Human Resources Benefit Companies and Staff

Pre-Reading Questions

(Sample responses)

1. Human resources is the department which deals with the needs of the company’s staff. This typically includes hiring and firing and managing payroll and benefits.

2. A large company requires an HR department because with each additional employee, there are a host of responsibilities to manage, such as job evaluations, training, rewards, etc.

Vocabulary Preview

1. h

2. e

3. i

4. a

5. g

6. j

7. f

8. b

9. c

10. d

Reading Comprehension

A.

1. I

2. F

3. T

4. T

5. F

B.

1. C

2. A

3. C

C.
(Sample responses)
The human resources department is involved in scouting and recruiting strong candidates for positions, training and evaluating performance, and handling payroll and employee benefits. HR departments are also involved in keeping the correct number of employees on staff and in outlining and communicating the direction of the company.

Vocabulary Review

A.

1. C

2. B

3. C

B.

1. personnel

2. assets

3. objective

4. motivation

5. candidates

6. evaluations

7. promotions

Language Form and Meaning

A.

1. C

2. D

3. A

4. A

5. D

B.

1. or

2. so

3. but

4. and

5. and

Discussion Topics

(Sample responses)

1. I think the HR department is very valuable because employees are the backbone of a company, and satisfied employees are more productive than unhappy employees. Therefore, a good HR department can create not only a more harmonious work environment but also a more profitable company.

2. I would be interested in working in HR because I like to interact with different kinds of people. I also enjoy working with numbers, so I wouldn’t mind handling payroll and such tasks.

Chapter 12 The World of Psychology
Unit 23 Facing Phobias

Pre-Reading Questions

(Sample responses)

1. I know that a phobia is when you are afraid of something. Some people have minor phobias that don’t bother them too much in their daily lives, but other people can have big phobias that make daily life difficult.

2. My mom has arachnophobia, which is the fear of spiders.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F

2. T

3. T

4. F

5. I

B.

1. C

2. A

3. D

C.
(Sample responses)
	Phobia
	Description

	Agoraphobia
	a fear of not being able to escape a place or situation

	Social Phobia
	a fear of social acceptance or social embarrassment

	Specific Phobia
	a label of other phobias, such as fear of heights, spiders, small spaces, etc.

Vocabulary Review

A.

1. C

2. A

3. B

B.

1. D

2. A

3. D

4. C

5. B

Language Form and Meaning

A.

1. B

2. C

3. A

4. B

5. C

B.

1. too late

2. too soon

3. too often

4. too little

5. too much

Discussion Topics

(Sample responses)
1. I think the worst phobia to cope with would be agoraphobia because people would feel like they could never go anywhere in case they feel they cannot escape.

2. I think that, as the passage states, avoiding things that can trigger phobias, such as spiders or heights, is a great way to start. I also think that therapy could help with developing these strategies.

Chapter 12 The World of Psychology
Unit 24 Are You a Loner or a People Person?

Pre-Reading Questions

(Sample responses)

1. I prefer to spend time by myself. I like to do activities that I can do by myself, like reading and drawing.

2. I took a kind of silly test once that my friend gave me. It showed that I have a creative personality (which I think is true) but also an introverted personality (which I don’t think is completely true).

Vocabulary Preview

1. e

2. j

3. h

4. g

5. b

6. f

7. c

8. a

9. d

10. i

Reading Comprehension

A.

1. T

2. F

3. F

4. I

5. F

B.

1. B

2. C

3. D

C.

1. extroversion

2. perceived

3. dimensions

4. arousal

5. stimulated

Vocabulary Review

A.

1. C

2. A

3. B

B.

1. arousal

2. stimulates

3. extrovert

4. perceived

5. intuition

6. inward

7. introvert

Language Form and Meaning

A.

1. C

2. C

3. B

4. D

5. D

B.

1. emotional

2. externally

3. mentally

4. incorrect

5. psychologically

Discussion Topics

(Sample responses)

1. Some of the advantages of being an extrovert are that it’s easy to make friends. You aren’t afraid to talk in front of other people. When you are in a crowd, you can feel comfortable. / Some of the advantages of being an introvert are that you can be happy when there aren’t any people around. It is easy for you to entertain yourself, so you don’t get bored easily.

2. Most of my friends are extroverts. Michele is someone who loves to be around people. She spends the weekend going from one friend’s house to another. If she’s not at a friend’s house or apartment, she is with a group of people at a coffee shop or a party. / Most of my friends are introverts. David likes to stay at home and read or surf the Internet. I can hardly ever get him to go anywhere with me.

2

