Reading the World Now 3

Answer Key

Reading the World Now 3

Answer Key

Chapter 1 The World of Books
Unit 1 Voices of Africa
Pre-Reading Questions

(Sample responses)

1. I am not familiar with African authors. / I know that many of them have written about their personal struggles and Africa’s many problems.

2. I think writers might get into trouble if their work is controversial in some way, especially politically. Some governments might not tolerate criticism of their abuse of power. Some writers might also have personal problems like drug dependency or illness.

Vocabulary Preview

(Answers will vary.)
Reading Comprehension

A.

1. F

2. T

3. T

4. F

5. I
B.

1. D

2. A

3. C

C.
(Sample response)
This passage talks about three African authors and the importance of their writing. African authors may not be as well known as authors in the West, but these three writers have become very successful and well known around the world. They put their lives in danger by writing about their political views through their stories. Two of them were even imprisoned and later went into voluntary exile.

Vocabulary Review

A.

1. A
2. A

3. C

B.

1. B
2. A
3. C
4. A
5. A
Language Form and Meaning

A.

1. B
2. D
3. D
4. A
5. B
B.

1. has sold

2. were translated

3. has seen

4. persecuted

5. lived

Discussion Topics

(Sample responses)

1. Students can learn about life in Africa and the problems and difficulties that Africans face. They may learn about human bravery in the face of personal or other dangers.
2. Authors from my country who are known for novels that express their political views are Manuel Puig and Che Guevara.
Chapter 1 The World of Books
Unit 2 Voices of Asia
Pre-Reading Questions

(Sample responses)

1. I know Stephen King. He writes suspense and horror novels.

2. I know Sadegh Hedayat, who wrote The Blind Owl. This book was considered dangerous and was banned in Iran.

Vocabulary Preview

1. f

2.c

3. e

4. h
5. a

6. g
7. b

8. d
9. i

10. j

Reading Comprehension

A.

1. T
2. F

3. T

4. I

5. F

B.

1. C

2. B

3. D

C.
(Sample responses)
	Author
	Nationality
	Book title
	Reason for fame

	Sun Tzu
	Chinese
	The Art of War
	his battle strategies are equally applicable to modern business and politics

	Salman Rushdie
	British-Indian
	The Satanic Verses
	had a death sentence issued for the writer by Iran’s leader for being anti-Islam

	Haruki Murakami
	Japanese
	IQ84
	went against traditional Japanese literary trends and incorporated Western ones

Vocabulary Review

A.

1. B
2. A
3. B
B.

1. endured

2. philosopher

3. masterpiece

4. renowned

5. prophet

6. spanned
7. diplomacy

Language Form and Meaning

A.

1. D
2. A
3. B
4. D
5. C
B.

1. have had

2. has been

3. have been

4. has produced

5. have brought

Discussion Topics

(Sample responses)

1. I find Rushdie the most interesting because of how he was able to persist with his writing despite death threats while in hiding for nine years.

2. I think Asian authors tend to focus on family values and Asian culture in their writing.

Chapter 2 The World Around Us

Unit 3 Scientists Question Value of Human Space Flight
Pre-Reading Questions

(Sample responses)

1. I know that there are eight planets in our solar system: Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune. (Pluto was considered a planet until a few years ago.)

2. The planets and space objects in our solar system have been studied by ancient people with just their naked eyes. After telescopes were invented, people studied them with telescopes. Today, we have very high-powered telescopes and satellites that can show us images of other planets and space objects. There have also been some rockets and equipment sent to other planets to gather information about their atmospheres and surfaces.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F
2. F

3. I
4. T
5. I
B.

1. C
2. A
3. A

C.

1. rovers
2. trillions
3. inherent
4. hostile
5. prominent
Vocabulary Review

A.

1. A

2. B
3. C

B.

1. B
2. A
3. B
4. C
5. D
 

Language Form and Meaning

A.

1. B
2. A
3. C
4. C
5. C
B.

1. is
2. are
3. is
4. are
5. are
Discussion Topics
(Sample responses)

1. I think manned flights for space exploration are important for our future. Even if people are never able to live on other planets, we might develop the technology to live in space. Then we can travel beyond our solar system living in rockets.

2. Mars interests me the most because of NASA’s exploration of the planet. I’m interested to find out what they have discovered.
Chapter 2 The World Around Us

Unit 4 Tipping the Scales: Changing Ideas of Space

Pre-Reading Questions

(Sample responses)

1. I know that Galileo was one of the first astronomers to use a telescope, and his astronomical observations contributed significantly to this field.

2. Without the powerful modern tools that we have today, like computers, radio telescopes, and space probes, I think it was much harder for astronomers at that time to make accurate observations and analyses.

Vocabulary Preview

1. h

2. b

3. f

4. d
5. e

6. i
7. g

8. c

9. j

10. a

Reading Comprehension

A.

1. T

2. F

3. T
4. T

5. I

B.

1. A

2. B

3. C

C.
(Sample response)
This passage is about the evolution of astronomy. People used to believe that the Earth was stationary, with the Sun and the other planets revolving around it! With good astronomical instruments and using mathematical modeling, scientists eventually were able to pinpoint the locations and orbits of the planets.

Vocabulary Review
A.

1. C

2. A

3. A

B.
1. conventional

2. astrology

3. proponent

4. elliptical

5. precise

6. stationary

7. pervasive

Language Form and Meaning

A.
1. B

2. D

3. C

4. B

5. D

B.
1. smarter
2. less popular

3. shorter
4. big

5. more precise

Discussion Topics

(Sample responses)

1. I think the heliocentric model was not accepted for many years because people wanted to see the Earth as the center of the universe. Also, some established astronomers might have felt that their reputation was threatened by a new theory.

2. I know that Mendel’s work on genetics was not accepted for many years after his death.

Chapter 3 The World of Our Bodies

Unit 5 Photosynthesis: The Light of Our Lives
Pre-Reading Questions

(Sample responses)

1. I know that plants take in carbon dioxide and release oxygen when they make food during photosynthesis. / I don’t know much about photosynthesis.

2. I think photosynthesis is important because it enables plants to survive and grow. Also, it takes up the carbon dioxide produced by animals and releases the oxygen that animals need to survive.
Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. T
2. T

3. F

4. T

5. F

B.

1. A

2. B

3. B

C.
(Sample responses)
	Element
	Importance

	Light
	absorbed by various pigments within a photosynthetic cell to begin photosynthesis

	Pigments
	absorb different wavelengths of light, with the most abundant pigment, chlorophyll, absorbing light to trigger photosynthesis

	Membranes
	carry out the chemical reactions of photosynthesis

Vocabulary Review

A.

1. C

2. C

3. B

B.

1. C

2. A

3. D

4. A

5. A

Language Form and Meaning
A.

1. D

2. B

3. A

4. C

5. A
B.
1. photosynthesizing

2. to trigger
3. to generate

4. transporting

5. to jump

Discussion Topics

(Sample responses)

1. Most garden plants, like flowers and vegetables, need lots of direct sunlight. Some indoor plants that do not need much light include dieffenbachia, English ivy, snake plant, and philodendron.

2. We don’t have any plants inside of our apartment, but we have some on the balcony. We keep them there in order to give them enough sunlight. In our school, there are some pots of plants in the lobby.

Chapter 3 The World of Our Bodies

Unit 6 Plant Dominance and the Perfect Flower
Pre-Reading Questions

(Sample responses)

1. I don’t know any flowers that are edible. / I have had chamomile tea, and chamomile is a flower.

2. I can identify daisies, cardinals, roses, and lilies in my neighborhood.

Vocabulary Preview

1. e

2. j
3. a

4. i
5. b

6. c
7. h

8. d
9. f

10. g
Reading Comprehension

A.

1. I

2. T

3. T

4. F

5. T

B.

1. A

2. C

3. D

C.

1. utilized

2. lure

3. reproductive

4. germination

5. Edible

 Vocabulary Review

 A.

 1. B
 2. C

 3. A
B.

1. edible

2. lured

3. pollination

4. utilized

5. reproductive

6. vascular

7. germinate
Language Form and Meaning

A.

1. A

2. D

3. C

4. B

5. A

B.

1. Suddenly

2. importantly
3. regular
4. great

5. highly

Discussion Topics

(Sample responses)

1. Some examples of pollinators are bees, butterflies, flies, hummingbirds, and bats. Bees and butterflies prefer flowers with colorful petals. Flies are pollinators of some very stinky plants found in the jungle. Some bats are pollinators of cacti in the desert.

2. My favorite kinds of flowers are cosmos and roses. I like cosmos because they are easy to grow and they look pretty. I like roses because they come in many varieties and colors.

Chapter 4 The World of Language

Unit 7 Can You Translate This?
Pre-Reading Questions

(Sample responses)

1. I think if a language has a different system of pronunciation and word order than my own language, it will probably be difficult to learn.

2. My language is English, and I think long words that require some understanding of the associated idea in order to comprehend the words are very difficult to translate. Some examples are synchronicity, serendipity, and anthropomorphism.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. T
2. T

3. T

4. F

5. I
B.

1. B

2. A

3. D

C.
(Sample responses)
	Area of translation
	Reason of difficulty

	Vocabulary equivalence
	There may not be a corresponding word in the other language.

	Conceptual equivalence
	Abstract ideas do not necessarily have universal meanings.

	Idioms
	The words’ literal meanings are different than the idiom’s meaning.

	Sentence structure
	In some languages, words have different meanings depending on their sentence position.

Vocabulary Review

A.

1. C

2. C
3. A

B.

1. A

2. D

3. B

4. A

5. B

Language Form and Meaning

A.
1. C

2. C
3. B

4. A

5. D

B.

1. might

2. could

3. could

4. can

5. may

Discussion Topics

(Sample responses)

1. I think the best way is to understand the context of the text.

2. A novel I have read that was translated from another language was The Little Prince. The translation that I read was very good. The language flowed very smoothly, and I think it retained some of the flavor of the original work.

Chapter 4 The World of Language

Unit 8 Two Sides of the Language Coin
Pre-Reading Questions

(Sample responses)

1. I think it would be interesting to learn Latin because it has influenced so many other languages, such as Italian, Spanish, and French.

2. I think English is the most difficult language to learn because every rule in grammar has an exception. It can be very confusing.

Vocabulary Preview

1. b

2. a

3. d

4. c

5. I

6. h
7. f

8. g

9. e

10. j

Reading Comprehension

A.

1. T

2. F

3. T
4. I

5. T

B.

1. A
2. C
3. A

C.

1. component

2. syntax
3. glean
4. relevant
5. dialects
Vocabulary Review

A.

1. C
2. A

3. B

B.

1. components

2. utmost

3. signifies

4. syntactic

5. thereby

6. preceded

7. dialects

Language Form and Meaning

A.

1. B

2. B

3. D

4. D

5. C

B.
1. or

2. but

3. and

4. yet

5. for

Discussion Topics

(Sample responses)

1. I think the way a language evolves over time and with usage is interesting.
2. My first language has many dialects that are spoken in different regions of my country. Some of the dialects are quite similar, but others are very different. Many people can speak more than one dialect. However, dialects are losing ground to the national language, especially among the younger generations. Some of the less popular ones may eventually disappear.
Chapter 5 The World of the Past

Unit 9 Spreading the Seeds of Early Civilizations
Pre-Reading Questions

(Sample responses)

1. I don’t know very much about ancient civilizations, but I know that one of the earliest cities was in modern-day Iraq.

2. I think people used tools such as rocks, bones, and shells to write or draw.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F

2. T

3. I

4. T

5. I

B.

1. C

2. C

3. A

C.

1. inhabited

2. domesticate
3. Civilizations
4. society
5. diverged
Vocabulary Review

A.

1. C

2. B

3. C
B.

1. A

2. D

3. D

4. C

5. A

Language Form and Meaning

A.

1. B

2. D
3. B

4. D
5. B

B.

1. to be moved

2. to waste
3. to work

4. to believe

5. to defend

Discussion Topics

(Sample responses)

1. I think technological innovations have been most important in changing civilizations. They allow people to do things more efficiently.
2. Different civilizations had many different things to offer. They could learn about each other’s arts and crafts. They could learn about each other’s system of government, defense, and trade.
Chapter 5 The World of the Past

Unit 10 Kingdoms: Kings, Knights, and Battles

Pre-Reading Questions

(Sample responses)

1. I know some books set in the Middle Ages. One of them is Ivanhoe. The stories are often about brave men who fight to defend their land or their honor.
2. I think peasants faced the most struggles, with low income, lack of food, poor health, and lack of medical care because of their status.

Vocabulary Preview

1. j

2. i

3. h

4. d

5. c

6. b

7. a

8. e

9. f

10. g

Reading Comprehension

A.

1. F

2. T

3. T

4. F

5. F

B.

1. A

2. B

3. A

C.
(Sample responses)
	Hierarchy
	Role

	Kings
	divided and gave out the land in exchange for loyalty and military service

	Lords
	served the king in return for land, and gave land as fiefs in exchange for military support

	Peasants
	the poor, lowest class that farmed the land and served the lords

Vocabulary Review

A.

1. C

2. A

3. B

B.

1. manor

2. sparse

3. lance

4. clergyman

5. chivalry

6. aristocracy

7. feudal

Language Form and Meaning

A.

1. A
2. A
3. B
4. C
5. C
B.

1. around

2. on

3. against

4. behind

5. between

Discussion Topics

(Sample responses)

1. I don’t think a feudal system would work in today’s society because educational levels have increased considerably, and most people know the rights they have.

2. I think the hardest part of living in the Middle Ages was being a poor, lowly peasant. These people had to work very hard, yet they remained poor with no social standing.

Chapter 6 The World of Technology

Unit 11 Getting from Here to There

Pre-Reading Questions

(Sample responses)

1. I think the first forms of transportation were horses and rafts.

2. I usually travel by car, bus, and train. I also like to travel by bicycle.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. T

2. F

3. T

4. F

5. I

B.

1. B

2. A

3. A

C.
(Sample responses)

	Transportation
	Description

	Horse-drawn cart
	first organized means of public transportation; slow, uncomfortable, poor road quality

	Cable car
	pulled by a cable powered by a steam engine; more efficient than horses

	Automobile
	threatens public transportation, provides freedom of travel, has created environmental concerns

Vocabulary Review

A.

1. C

2. A

3. B

B.

1. B

2. D

3. C

4. C

5. D

Language Form and Meaning

A.

1. D
2. A
3. D
4. C
5. B

B.

1. many

2. many

3. several

4. very little

5. A few

Discussion Topics

(Sample responses)

1. I think the subway is the most efficient, as it is fast, moves a lot of people at a time, and does not cause traffic congestion.

2. The subway is the most popular type of public transportation in my city. People like it because they can avoid traffic jams.

Chapter 6 The World of Technology

Unit 12 Plastic Could Fuel US Move Away From Foreign Oil
Pre-Reading Questions

(Sample responses)

1. Fuels used to produce electricity include oil, coal, natural gas, solar energy, wind, and water (hydroelectric power).
2. Some ways to reduce plastic waste in the environment is for companies to reduce plastic packaging and for consumers to buy less of products packaged in plastic. For example, some water companies now sell water in paper boxes rather than plastic bottles.

Vocabulary Preview

1. j

2. a
3. g

4. d
5. i

6. f
7. c

8. e
9. h

10. b
Reading Comprehension

A.

1. F
2. T
3. F

4. F
5. I
B.

1. D

2. D

3. B
C.
(Sample response)

This passage is about a company that repurposes plastic by melting it and then changing it into fuel. A small amount of the fuel is used to power the machine that does this. Although other companies also repurpose plastic, the company described in the passage is unique because it can use dirty plastic. It also produces several grades of fuels.
Vocabulary Review

A.

1. C
2. B

3. A

B.

1. tumble
2. budding
3. distributor
4. combustion
5. vaporize
6. dependence
7. repurposing
Language Form and Meaning

A.

1. A

2. C

3. B
4. D
5. D
B.
1. It’s
2. its
3. there
4. it’s
5. Their
Discussion Topics

(Sample responses)

1. Some things that I buy that regularly result in plastic waste are individual bottles of water, small electronics sold in plastic packaging, and cookies/crackers that come with plastic trays inside the package.

2. As ways to produce energy becomes more efficient and technology in devices advances, the devices will consume less energy. Thus, in the next century, I believe overall energy consumption will drop even if the world population continues to increase.

Chapter 7 The World of Science
Unit 13 Opening the Field of Biochemistry

Pre-Reading Questions

(Sample responses)

1. Chemistry is at work all around us. Many things that we do involve chemical reactions, such as cooking and baking, cleaning using soap and detergent, bleaching, hair dyeing, soil fertilization, and the use of weed killers and pesticides.
2. Many technologies require knowledge of biochemistry. Examples are the making of foods and drinks, drugs, genetically modified foods, and biofuels.
Vocabulary Preview

(Answers will vary.)

Reading Comprehension
A.

1. F

2. F

3. F

4. T

5. T
B.

1. C

2. A

3. D

C.

1. chemists

2. organic

3. experiment

4. hereditary

5. innovations

Vocabulary Review

A.

1. A

2. A

3. C

B.

1. D

2. A

3. B

4. C

5. C

Language Form and Meaning

A.

1. B

2. B

3. A

4. A

5. D

B.
1. Before

2. After
3. while

4. until

5. when

Discussion Topics

(Sample responses)

1. I have inherited my height, eye color, and hair color from my parents. I have also inherited my father’s weak stomach, so I need to be careful about what I eat.
2. My mother’s friend works as a biochemist. She works in the lab of a big company. I think she tests the products that the company makes.

Chapter 7 The World of Science
Unit 14 Cracking the Genetic Code: DNA

Pre-Reading Questions

(Sample responses)
1. I know that DNA is the genetic material that determines our physical features. Everyone is born with a combination of genes from their parents.
2. Genes determine the broad characteristics of a species as well as the unique characteristics of each individual. Genes are passed down from generation to generation through reproduction.

Vocabulary Preview

1. c

2. f
3. j

4. i
5. b

6. h
7. e

8. g
9. a

10. d
Reading Comprehension

A.

1. F

2. T

3. T

4. F

5. I

B.

1. C

2. D

3. A

C.
(Sample response)

DNA is the genetic material that determines everything about a new living thing. Whether it is a plant or a fish, an insect or a human being, all creatures share the same chemical makeup of DNA. Based on a common three-base code, DNA controls the synthesis of amino acid molecules, the building blocks of proteins. Proteins are complex molecules essential for cellular functions.

Vocabulary Review

A.

1. A

2. C

3. B

B.

1. submerge

2. abbreviate

3. algae

4. rung

5. decipher

6. helix

7. strands
Language Form and Meaning

A.

1. B

2. A

3. D

4. A

5. C

B.

1. abbreviated

2. amazing

3. shared

4. deciphered

5. living

Discussion Topics

(Sample responses)
1. I know about Gregor Mendel’s famous experiments in genetics conducted in the 1800s using pea plants. From these experiments, he came up with the laws of inheritance.

2. I think learning about DNA helps scientists to better understand the construction of life. It also helps scientists and doctors find ways to prevent inherited diseases.

Chapter 8 The World of Medicine
Unit 15 Battling Bacteria with Antibiotics

Pre-Reading Questions

(Sample responses)
1. I know that antibiotics, such as penicillin, are a kind of medicine used to fight infections. They kill the germs in your body that cause the infection.

2. Antibiotics are important because they have saved the lives of many people. In the past, many people died from bacterial infections that can easily be treated with antibiotics today.

Vocabulary Preview

(Answers will vary.)
Reading Comprehension

A.

1. T

2. F

3. I

4. T
5. F

B.

1. B

2. C

3. A

C.
1. microbes
2. viral
3. toxic

4. antibiotic

5. pathogenic
Vocabulary Review

A.

1. C

2. A

3. B

B.

1. D

2. C

3. B

4. A

5. C

Language Form and Meaning

A.

1. B

2. D

3. B

4. A

5. A

B.

1. by

2. with

3. in

4. to

5. by

Discussion Topics

(Sample responses)
1. I had strep throat last year, and the doctor gave me penicillin. I was surprised by how fast the medicine cured me! Thankfully, I did not have any bad reactions to the medicine except for a bit of stomach discomfort.

2. Scientists might develop new antibiotics that cause minimal side effects and are capable of stopping microbes from developing resistance to the drug.

Chapter 8 The World of Medicine
Unit 16 Poppies, Pain, and Problems

Pre-Reading Questions

(Sample responses)

1. I once fell while riding my bike and had to be treated for a broken leg.

2. I think powerful pain medicine should be controlled to prevent misuse and abuse. People can become addicted to the drug or use it to kill themselves or others.

Vocabulary Preview

1. c

2. e
3. a

4. h

5. j

6. d

7. b

8. i

9. g

10. f

Reading Comprehension

A.

1. T

2. T

3. F

4. F

5. I

B.

1. C

2. B

3. A

C.
(Sample responses)

	
	Where is it from?
	Who became addicted after using it as medicine?

	Morphine
	extract of poppies
	American Civil War soldiers

	Heroin
	derivative of morphine
	people who bought the Bayer product

Vocabulary Review

A.

1. A

2. A

3. B

B.

1. addiction

2. substance

3. derivatives

4. prescribe

5. heroin

6. healthcare

7. analgesic

Language Form and Meaning

A.

1. B

2. A

3. B

4. A

5. B

B.

1. was created
2. was named

3. believe

4. was discovered

5. caused

Discussion Topics

(Sample responses)

1. I think I have a pretty high pain tolerance. I don’t like to take medicine, not even aspirin when I have a headache. I would rather just endure the pain and wait for the headache to go away naturally.

2. I think governments should impose tighter controls to prevent drug addicts from getting access to these substances. Children also should be educated about the dangers. And drug abuse should be made a serious offense.
Chapter 9 The World of Art
Unit 17 Strings to the Past

Pre-Reading Questions

(Sample responses)

1. Right now I play the piano, but I would like to play the drums. The reason I’d like to learn the drums is so that I could play in a rock band.

2. I really enjoy piano music. I like the piano more than the violin because the piano is a more versatile instrument. You can easily accompany almost anything, including singing, on a piano. It is also better for writing music.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. T

2. F

3. T

4. I

5. T
B.

1. C

2. B

3. B

C.
(Sample response)

The piano comes from closely related but much simpler instruments. The instrument as we know it today was made in the 1720s. Similarly, the violin is descended from several primitive instruments. Modern violins were first built in the 1550s. Both instruments have been around for a very long time, and both are central to much of the musical composition and performance that we enjoy today.
Vocabulary Review

A.

1. B

2. C

3. B

B.

1. B

2. D

3. C

4. C

5. A
Language Form and Meaning

A.

1. D

2. B

3. B

4. A

5. C
B.

1. so

2. such

3. so

4. so

5. such
Discussion Topics

(Sample responses)

1. I think the xylophone has an interesting sound. I heard a man playing this instrument on the street near the subway. He was very good, so I enjoyed listening to him while I waited for the street light to change.

2. An instrument that many children learn to play is the recorder. I think this instrument is good for kids because it is easier for them to hold than a flute. It also does not have many holes, so kids can quickly learn to play different notes. It is also easy to learn to play this instrument by ear, so kids don’t need to know how to read music to play it.

Chapter 9 The World of Art
Unit 18 Five Decades of Jazz Innovations

Pre-Reading Questions

(Sample responses)
1. I think some words that describe jazz music are “cool,” “complex,” “improvised,” “urban,” and “elegant.”

2. I think jazz music comes from the United States. It probably began as America became more multicultural, and different types of music from different parts of the world were put together.

Vocabulary Preview

1. h

2. g
3. a

4. j
5. e

6. i
7. b

8. d
9. c

10. f

Reading Comprehension

A.

1. F

2. T

3. I

4. F

5. F

B.

1. D

2. B

3. C

C.
(Sample responses)
	Jazz style
	Time and place
	Brief description

	Dixieland
	New Orleans, around the 1910s
	Marching bands added aspects of blues to their music

	Big Band/Swing
	1930s
	popular dance orchestras; jazz and jazz-like music; famous conductors like Duke Ellington

	Bebop
	1940s
	Not just pop and dance music, but musicians’ music; faster tempo; improvisation

Vocabulary Review

A.

1. A

2. B

3. C

B.

1. phonograph

2. speakeasy

3. spawned

4. subservient

5. avant-garde

6. ragtime

7. morph

Language Form and Meaning

A.

1. A

2. C

3. C

4. B

5. D

B.

1. ist

2. er

3. ist

4. or

5. er

Discussion Topics

(Sample responses)
1. I think jazz became so popular because it does something that other types of music do not. It emphasizes improvisation, which would be very enjoyable for musicians to play. It can also be fun and unpredictable to listen to. Before jazz was invented, most popular music was more predictable, so it wasn’t as exciting.

2. A jazz artist I have listened to is Miles Davis. My father has some of his music on CD, and he listens to it in the car. I don’t really know why he likes that music. When I listen to it, it gives me a headache. These days, I take my phone with me, so I can listen to my own music in the car using earphones.

Chapter 10 The World We Live In
Unit 19 Conqueror or Conquered? The Question of Colonialism

Pre-Reading Questions

(Sample responses)

1. When I think about the history of world civilizations, I think about great buildings like the pyramids and the Great Wall of China. I also think of great political events, like the fall of the Berlin Wall in Germany, or great people, like Gandhi.

2. I think there have been so many wars in human history because there are always people who want more than they have. This is true of small children on the playground, and it is true of whole groups and nations of people. Everyone wants more for themselves, and some people will use force to take what they want from others.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. I

2. F

3. I

4. F

5. T

B.

1. B

2. D

3. A

C.

1. conflict

2. incorporating

3. disarm

4. cede

5. bloodshed

Vocabulary Review

A.

1. B

2. A

3. B

B.

1. C

2. C

3. B

4. D

5. C

Language Form and Meaning

A.

1. D

2. A

3. A

4. A

5. D

B.

1. makes up for

2. marked by

3. pay for

4. met with

5. prompted by

Discussion Topics

(Sample responses)

1. Some countries that are still colonies today include Guam (US colony/territory), the Virgin Islands (US colony/territory), the Falkland Islands (British colony/territory), and Gibraltar (British colony/territory).

2. A historical international conflict that I have studied is WWII. In that war, Germany and Italy became allies with Japan. Those countries were called the Axis powers. Many other countries joined forces as the Allies to oppose them. In the end, the Axis powers lost the war.
Chapter 10 The World We Live In
Unit 20 Multiculturalism: From Melting Pots to Mosaics
Pre-Reading Questions

(Sample responses)

1. I think multiculturalism is when more two or more groups of people live together in the same town, city, or country. That means there may be more than one culture, more than one religion, and more than one language as well as different kinds of foods, and so on.

2. There are some examples of multiculturalism in my town. For example, there is a Chinese community, who mostly live and work in Chinatown. There are also small Italian, Indian, and Korean communities.

Vocabulary Preview

1. g

2. h
3. b

4. d

5. j

6. a

7. c

8. e
9. f

10. i
Reading Comprehension

A.

1. F

2. F

3. T

4. I

5. T

B.

1. C

2. B

3. A

C.
(Sample response)

Multiculturalism can bring many changes to a city or a nation, and so it is met with strong opinions. Some people think that different cultures and languages should be celebrated. Others think multiculturalism poses a threat to their way of life, so they do not support it.

Vocabulary Review

A.
1. C

2. A

3. B

B.

1. albeit

2. inadvertent

3. sovereign

4. endorse

5. mainstream

6. amalgamate

7. vie

Language Form and Meaning

A.

1. B

2. A

3. C

4. B

5. B

B.

1. no

2. not

3. not

4. no

5. not

Discussion Topics

(Sample responses)

1. I think multiculturalism is an important issue because these days many cities have growing immigrant populations. It is important for us to learn how to live with one another in peace and happiness.

2. I prefer the idea of the mosaic because it seems fair. I think people should be allowed to keep their cultures and languages. When Europeans immigrated to the Americas, they changed the native people’s lives and didn’t ask them for permission. However, now some European people are unhappy when new immigrants are doing the same thing to them.

Chapter 11 The World of Business
Unit 21 Like Money in the Bank?

Pre-Reading Questions

(Sample responses)

1. I carry a debit card with me all the time, but I like to have a small amount of cash as well. I use cash for small purchases, like coffee or snacks. It probably isn’t necessary to carry cash at all, but it is a hard habit to break.

2. I think banks make money by investing people’s money in stocks or businesses that will allow them to make profits. Banks need to be able to return their customers’ money whenever they want it, but the bank can also use that money to make more money.

Vocabulary Preview

(Answers will vary.)
Reading Comprehension

A.

1. I

2. F

3. I

4. T

5. I

B.

1. D

2. A

3. A

C.
(Sample responses)
	Purposes for money
	Description

	Medium of exchange
	facilitates trade; valuable because everyone in the economy knows that others will accept it as a means of payment

	Store of value
	can be set aside and still have value when it is retrieved; is not perishable; in general, people can count on money retaining worth

	Unit of account
	people can assign specific values to different goods and services by using a monetary value; creates a standard by which the value of goods and services can be measured

Vocabulary Review

A.

1. B

2. B

3. C

B.

1. D

2. C

3. B

4. A

5. B

Language Form and Meaning

A.

1. B

2. C

3. D

4. A

5. B

B.

1. any

2. some

3. any

4. any

5. some

Discussion Topics

(Sample responses)

1. When I was younger, I used bartering to trade things with my friends. I had some old comic books that one of my friends wanted. I traded those to him, and he gave some toys that he didn’t want anymore.

2. I think “something is only worth as much as people are willing to pay for it” means there is not a value built into things, but value comes from people’s opinions and ideas. That means something I think should be very valuable might not be valuable to most people. I might pay a lot of money for something, but other people wouldn’t.

Chapter 11 The World of Business
Unit 22 Buying Into a Globalized Economy
Pre-Reading Questions

(Sample responses)

1. Globalization is the result of opening up international borders to trade and communication. Nations and economies that didn’t interact with one another in the past are now able to trade and do business.

2. I do not think all countries in a global market benefit equally. Wealthier countries have an advantage from the beginning, and they continue to keep this advantage – or even increase it – by out-competing smaller and weaker economies. In my opinion, a rich nation is able to take from a poor nation without giving an equal amount back in return.

Vocabulary Preview

1. i

2. g

3. e

4. a

5. j

6. h

7. f

8. c

9. d

10. b

Reading Comprehension

A.

1. I

2. F

3. F

4. I

5. T

B.

1. A

2. C

3. A

C.

1. lucrative

2. alliances

3. exploited

4. foster

5. poses

Vocabulary Review

A.

1. B

2. C

3. A

B.

1. hassle

2. lucrative

3. conducive

4. embargo

5. viable

6. foster

7. pose

Language Form and Meaning

A.

1. D

2. C

3. D

4. D

5. B

B.

1. will

2. will

3. would

4. wouldn’t

5. will

Discussion Topics

(Sample responses)

1. Poor countries might protect themselves from being exploited by forming alliances of their own. Fair trade organizations, for example, show that alliances can be made to protect people’s cultures and rights, not just to make money.

2. I think the world will become increasingly globalized, and more and more trade and military alliances will be formed. However, it doesn’t seem like this could continue forever. It might come to a point where alliances break down, and the entire process needs to start again from the beginning.

Chapter 12 The World of Psychology
Unit 23 Learning Through Multiple Intelligences
Pre-Reading Questions

(Sample responses)

1. I think standardize tests don’t accurately measure intelligence. I generally do pretty well on standardized tests, but I have some friends who struggle to perform on these tests. They are certainly intelligent, but they express their intelligence in other ways.

2. Some adjectives that describe me are “outgoing,” “sociable,” and “fun-loving.” I really enjoy interacting with other people. I like to brainstorm with my friends and solve problems with a group.

Vocabulary Preview

(Answers will vary.)

Reading Comprehension

A.

1. F

2. F

3. I

4. T

5. T

B.

1. C

2. D

3. B

C.
(Sample responses)

	Intelligence
	Trait
	Career

	Kinesthetic
	strong physical ability
	dancing, acting

	Musical
	affinity for pitch and tone
	singing, conducting

	Spatial
	strong artistic ability
	engineering, architecture

	Intrapersonal
	strong sense of self
	writing

Vocabulary Review

A.

1. C

2. B

3. C

B.

1. D

2. B

3. A

4. A

5. C

Language Form and Meaning

A.

1. C

2. A

3. D

4. B

5. D

B.

1. have

2. has

3. have

4. has

5. have

Discussion Topics

(Sample responses)

1. I agree with Gardner’s theory in principle, but I don’t think it’s very practical. Class sizes can be large, and teachers have limited resources. The most efficient way to teach is to lecture, and the most objective way to evaluate is through standardized tests.

2. I think my linguistic intelligence is the strongest. My academic skills at reading and note-taking are quite strong, which is why I always do well in school.

Chapter 12 The World of Psychology
Unit 24 Savant Syndrome

Pre-Reading Questions

(Sample responses)

1. I know that it is a developmental disability, and I know that people with autism often have difficulty relating to others.

2. I think we should make special accommodations for disabled people where necessary, but I do not think we should relate to them any differently than we would to able-bodied people.

 Vocabulary Preview

1. h

2. j

3. a

4. b

5. i

6. e

7. g

8. f

9. c

10. d

Reading Comprehension

A.

1. F

2. F

3. F

4. T

5. I

B.

1. C

2. D

3. A

C.
(Sample response)

Autistic savants may have below-average intelligence, difficulty relating to others, or problems performing basic tasks, but they often possess remarkable skills in a particular area such as art, math, or music. There are several types of savants. Splinter skills are found in savants who are good at memorizing trivia or who obsess about numbers. Talented savants have highly developed music, art, or math skills. The rarest type of savant is a prodigious savant, who has unusual talent for music, art, or math.

Vocabulary Review

A.

1. B

2. B

3. A

B.

1. obsessing

2. prodigious

3. underlying

4. autistic

5. exorbitant

6. splinter

7. trivia

 
Language Form and Meaning

A.

1. A

2. A

3. C

4. B

5. A

B.

1. most

2. a most

3. more

4. the most

5. more

Discussion Topics

(Sample responses)

1. I think students with disabilities should have the opportunity to be in a classroom with other students. However, they should also have access to a separate classroom with teachers who can focus on and accommodate their specific needs.

2. I know that there are laws that give people with disabilities special access to parking areas close to store entrances. People without disabilities are not allowed to park there at all. There are also laws related to giving people with disabilities equal opportunities for employment.
PAGE
2

