

Answer Key

Preview

A. Look at the pictures. Write the right words.

1. Dolphins, smart
2. Tornadoes, suddenly
3. Aloe vera, health
4. scientist, careful

B. Match the meaning with the right word.

1. d
2. e
3. a
4. c
5. b

C. Work with a classmate. Think about things in nature. Write two plants or animals that...

[Answers will vary.]

D. Read about different species of plants and animals. Write the right word in each blank.

1. Aloe Vera
2. River Dolphins
3. Bluebirds
4. Raintrees

Reading 1 Dolphins Talk

Reading Comprehension

1. b 2. c 3. b 4. b 5. c

Extra Practice

1. True 2. False 3. True 4. False 5. True

Reading 2 Levels in Nature

Reading Comprehension

1. b 2. c 3. b 4. c 5. b

Extra Practice

1. energy 2. imagine 3. insects 4. level 5. ocean

Reading 3 A Dangerous Wind

Reading Comprehension

1. c 2. a 3. b 4. c 5. c

Extra Practice

1. True 2. True 3. False 4. False 5. True

Reading 4 A Hard-Working Plant

Reading Comprehension

1. a 2. a 3. b 4. b 5. c

Extra Practice

1. health 2. burns 3. breathe 4. plenty 5. spring

Reading 5 Lost Forever?

Reading Comprehension

1. a 2. a 3. c 4. b 5. c

Extra Practice

1. False 2. False 3. True 4. True 5. True

Preview**A. Look at the pictures. Write the right words.**

1. people
2. toys
3. computer
4. pipes
5. advertisement
6. video
7. CD
8. record

B. Write the right word in each blank.

1. videos, records
2. reason, pain
3. pizza, beans
4. pipe, affect
5. exciting, advertisement

C. Survey your classmates. Write the name of one person who...

[Answers will vary.]

D. Complete the chart with words from the box.

1. record
2. exciting
3. computer
4. advertisement
5. shake
6. reason

Reading 6 Fun and Games and Music**Reading Comprehension**

1. c 2. a 3. a 4. c 5. b

Extra Practice

1. reason 2. exciting 3. afraid 4. CDs 5. music

Reading 7 That Can Make Music?**Reading Comprehension**

1. c 2. b 3. b 4. b 5. a

Extra Practice

1. True 2. False 3. False 4. True 5. True

Reading 8 Healthy to Hear**Reading Comprehension**

1. c 2. b 3. a 4. a 5. c

Extra Practice

1. affect 2. farther 3. less 4. hurt 5. clearly

Reading 9 Music That Stays in Your Head**Reading Comprehension**

1. b 2. b 3. c 4. c 5. c

Extra Practice

1. True 2. True 3. True 4. False 5. False

Reading 10 Only Voices**Reading Comprehension**

1. b 2. c 3. a 4. b 5. b

Extra Practice

1. voices 2. joined 3. music 4. songs 5. records

Preview

A. Look at the pictures. Write the right words.

1. blood cells
2. heart
3. healthy
4. exercise
5. vitamins
6. hospital

B. Which sentences are true? Put a check (✓) in the box.

- | | |
|------|------|
| 1. ✓ | 2. ✓ |
| 3. | 4. |
| 5. ✓ | |

C. Work with a classmate. Ask your classmate the questions below and write his/her answers. Then share the answers with a different classmate.

[Answers will vary.]

D. Read the clues. Find the words to complete the puzzle.

1. healthy
 2. cell
 3. calm
 4. area
 5. stress
- The secret word: heart

Reading 11 Sleep—You Need It!

Reading Comprehension

1. b 2. b 3. c 4. c 5. a

Extra Practice

1. False 2. False 3. True 4. True 5. False

Reading 12 Doctor Trees

Reading Comprehension

1. a 2. c 3. c 4. b 5. b

Extra Practice

1. act 2. air 3. hospital 4. stress 5. areas

Reading 13 Blood Work

Reading Comprehension

1. b 2. a 3. b 4. c 5. c

Extra Practice

1. True 2. True 3. False 4. False 5. False

Reading 14 Are You Under Stress?

Reading Comprehension

1. b 2. b 3. c 4. a 5. c

Extra Practice

1. problems 2. stress 3. finish 4. worse 5. exercising

Reading 15 Getting Vitamin D

Reading Comprehension

1. b 2. c 3. a 4. b 5. b

Extra Practice

1. False 2. False 3. True 4. False 5. True

Preview

A. A Which of the following are places of learning? Circle the words.

art class
public school
university

B. Draw lines to make correct sentences.

1. Doing homework is a big part of one's education.
2. I suggest that you look for a private math teacher.
3. I don't write by hand very quickly, so I usually type my notes.
4. Some public schools do not teach the subject of art.
5. You can choose some subjects you want to study in university.

C. Work in groups with your classmates. Can you think of examples for all of these ideas related to education? Share your examples with the class.

[Answers will vary.]

D. Fill in the puzzle with words from the box.

Across
2. education
4. subject
5. probably
9. suggest

Down
1. homework
3. skilled
5. private
6. art
7. song
8. math

Reading 16 Art in the Classroom**Reading Comprehension**

1. a 2. c 3. b 4. a 5. b

Extra Practice

1. math 2. subjects 3. art 4. mistake 5. science

Reading 17 Does Homework Help?**Reading Comprehension**

1. c 2. c 3. b 4. c 5. b

Extra Practice

1. False 2. True 3. True 4. True 5. False

Reading 18 How to Take Notes**Reading Comprehension**

1. c 2. a 3. c 4. c 5. a

Extra Practice

1. type 2. almost 3. university 4. less 5. seem

Reading 19 A Part of Learning**Reading Comprehension**

1. a 2. a 3. b 4. b 5. c

Extra Practice

1. True 2. True 3. False 4. True 5. False

Reading 20 Private vs. Public Schools**Reading Comprehension**

1. b 2. a 3. b 4. b 5. c

Extra Practice

1. education 2. expensive 3. rich 4. Public 5. university

Preview

A. Look at the pictures. Circle the right words.

1. the law
2. brand
3. restaurant
4. whole

B. Check (✓) the right answer.

1. The birthday song
2. In an office
3. Their brand
4. They look nice.
5. Desks

C. Work with a group of classmates. Ask each other these questions.

[Answers will vary.]

D. Look at each group of words. Circle the word that does not belong in each group. Why doesn't it belong?

1. work on—It is not related to an opinion or feeling like the others are.
2. broken—It is not a description of how complete something is.
3. window—It is not office furniture.
4. birthday party—It is not a place or location.
5. tired—It is not a description of quality.

Reading 21 A Job for Everyone?

Reading Comprehension

1. b 2. a 3. a 4. c 5. b

Extra Practice

1. True 2. False 3. False 4. True 5. False

Reading 22 The Work Week

Reading Comprehension

1. c 2. a 3. b 4. c 5. c

Extra Practice

1. business 2. energy 3. surprising 4. offices 5. least

Reading 23 Desks at the Office

Reading Comprehension

1. a 2. b 3. b 4. a 5. a

Extra Practice

1. False 2. True 3. False 4. True 5. False

Reading 24 Brands and Colors

Reading Comprehension

1. a 2. a 3. b 4. c 5. b

Extra Practice

1. simple 2. brands 3. trust 4. travel 5. restaurant

Reading 25 Who Owns a Song?

Reading Comprehension

1. b 2. a 3. b 4. a 5. c

Extra Practice

1. True 2. True 3. False 4. False 5. False

Preview

A. Which place matches each of these facts? Write the country's name.

1. Japan
2. The United States
3. England
4. China
5. Korea

B. Choose the right word.

1. b
2. b
3. a
4. b
5. c

C. Work with a classmate. Find out how often he or she...

[Answers will vary.]

D. Match each phrase to the right examples.

1. e
2. c
3. a
4. b
5. d

Reading 26 Insects Are Good**Reading Comprehension**

1. a 2. b 3. a 4. a 5. a

Extra Practice

1. cause 2. already 3. healthy 4. cheaper 5. land

Reading 27 Green Tea**Reading Comprehension**

1. a 2. c 3. a 4. b 5. c

Extra Practice

1. True 2. True 3. False 4. True 5. False

Reading 28 Waste Not**Reading Comprehension**

1. c 2. b 3. a 4. b 5. c

Extra Practice

1. healthy 2. farmers 3. move 4. understands 5. save

Reading 29 Marmite**Reading Comprehension**

1. b 2. c 3. a 4. b 5. a

Extra Practice

1. False 2. True 3. True 4. False 5. False

Reading 30 The Hotter, the Better**Reading Comprehension**

1. c 2. a 3. b 4. a 5. c

Extra Practice

1. growing 2. burning 3. heat 4. contests 5. record

Preview

A. Match two phrases with each sport.

1. Racing: b, c
2. Taekwondo: d, h
3. Cup Stacking: e, g
4. Gaming: a, f

B. Write the right word in each blank. Two words will NOT be used.

1. socks
2. ready
3. better
4. rules
5. team
6. protect

C. Answer these questions. Then ask your classmates. Can you find another person who has the same answers as you?

[Answers will vary.]

D. Find the right word in the box to add to the given words. Write the sports phrases below.

1. car engine
2. soccer socks
3. horse racing
4. stacking blocks
5. rulebook
6. team captain

Reading 31 Start Your Engines!

Reading Comprehension

1. b 2. a 3. a 4. b 5. a

Extra Practice

1. False 2. True 3. True 4. False 5. False

Reading 32 Cup Stacking

Reading Comprehension

1. c 2. c 3. a 4. c 5. a

Extra Practice

1. cup 2. quickly 3. bottom 4. blocks 5. brain

Reading 33 Kicking for Fun

Reading Comprehension

1. b 2. c 3. a 4. c 5. b

Extra Practice

1. True 2. True 3. False 4. True 5. True

Reading 34 Believe It or Not

Reading Comprehension

1. b 2. a 3. b 4. a 5. b

Extra Practice

1. before 2. better 3. socks 4. ready 5. believes

Reading 35 The No-Sweat Sport

Reading Comprehension

1. b 2. c 3. a 4. c 5. c

Extra Practice

1. True 2. False 3. True 4. True 5. False

Preview**A. Look at the pictures. Write the right words.**

1. windmill, fixes
2. guy, cello
3. created, instruments
4. piano, star

B. Circle the right answer.

1. A cello
2. Generation Z
3. In a library
4. The star player
5. A girl

C. Work with a group of classmates. Ask and answer these questions.

[Answers will vary.]

D. Match the phrases to the right examples.

1. b
2. e
3. f
4. a
5. d
6. c

Reading 36 Go, Marta!**Reading Comprehension**

1. b 2. c 3. a 4. a 5. c

Extra Practice

1. soccer 2. born 3. team 4. best 5. record

Reading 37 William's Windmills**Reading Comprehension**

1. b 2. a 3. b 4. b 5. c

Extra Practice

1. True 2. False 3. True 4. False 5. False

Reading 38 Making Beautiful Music**Reading Comprehension**

1. b 2. a 3. b 4. a 5. c

Extra Practice

1. famous 2. cello 3. problem 4. instrument 5. stop

Reading 39 An Internet Star**Reading Comprehension**

1. b 2. a 3. b 4. c 5. b

Extra Practice

1. True 2. False 3. True 4. True 5. False

Reading 40 Born to Be the Same?**Reading Comprehension**

1. a 2. a 3. c 4. c 5. a

Extra Practice

1. view 2. alone 3. care 4. generation 5. connected