Reading Pass 1
Answer Key
	Unit 1: Manchester United

	Questions about the Reading
1. D
2. A
3. A
4. B
5. The 2008 team had many international players.

Writing about the Article

1. Manchester United is popular because of the great players and a great coaching staff.
2. Their stadium is important because MU has played there for around 100 years.
3. To become rich, the team has struck deals with many companies, and regularly sells out of tickets to games.
Vocabulary Building

1. B
2. C
3. A
4. D
5. A
6. B
7. C
8. B

	Phrase Building

made history

struck a deal with

sold out of
Grammar Exercise

1. because

2. because

3. because of

4. Because of

5. Because
Listening Exercise

1. D

2. A

3. D

Listening Activity

1. Manchester United

2. 4-1

3. Two

4. Twenty-five

5. Winning the Premiership

	Unit 2: Internet Communities

	Questions about the Reading
1. A

2. C

3. A

4. B
5. People can join forums to discuss hobbies and subjects that they like.

Writing about the Article
1. People discuss hobbies and subjects which interest them.

2. People can leave comments on their friends’ pages.

3. The website has more than 100 million members.

Vocabulary Building
1. D

2. B

3. A

4. C

5. A

6. D

7. D

8. B
	Phrase Building
stay in touch

keep up with

figure out

Grammar Exercise
1. who

2. which

3. where

4. which

5. who

Listening Exercise
1. B

2. A

3. D

Listening Activity
1. a Facebook account

2. 200

3. join Facebook

4. He has classes.

5. He likes going to the beach.

	Unit 3: Console Gaming

	Questions about the Reading

1. C

2. B
3. C

4. A
5. Early console machines were very simple.

Writing about the Article

1. The industry is worth $30 billion.

2. The three major console machine makers are Sony, Microsoft, and Nintendo.

3. At Wii parties, people play games with their friends.

Vocabulary Building

1. C

2. B

3. B

4. C

5. A

6. D

7. D

8. D
	Phrase Building
along the lines of

focus on

came over

Grammar Exercise
1. playing

2. to see

3. to visit

4. leaving

5. collecting

Listening Exercise

1. D

2. D

3. A

Listening Activity

1. at the Video Game Expo

2. more than 100,000

3. Sony

4. $50

5. Two days

	Unit 4: Teleworking

	Questions about the Reading
1. A
2. D

3. A

4. A

5. In traditional companies, workers are in the office five days a week.
Writing about the Article
1. Heavy traffic and pollution are common during rush hour.

2. A lot of jobs like sales, design, and office managing are suitable.

3. According to the article, the number of teleworkers will increase.

Vocabulary Building
1. B

2. A

3. B

4. D

5. C

6. B

7. C

8. C
	Phrase Building
looks over their shoulder

far from the truth

such as

Grammar Exercise
1. anymore

2. still

3. already

4. yet

5. anymore

Listening Exercise
1. C

2. C

3. B

Listening Activity
1. a fashion design company

2. teleworking

3. one day a month

4. by sending Mark an e-mail

5. the job tasks they want to do from home

	Unit 5: Graffiti

	Questions about the Reading

1. C

2. B

3. A

4. C
5. Graffiti artists, or writers, can freely create on legal walls.

Writing about the Article

1. It became popular in the 1970s.

2. The letters in wildstyle go in many directions.

3. It might take hours or days to put up a “piece.”
Vocabulary Building

1. B

2. C

3. C

4. A

5. D

6. C

7. D

8. A

	Phrase Building

Over the years

all over

worry about

Grammar Exercise

1. on

2. of

3. to

4. of

5. on

Listening Exercise

1. C

2. D

3. D

Listening Activity
1. last week

2. at Blossom Park

3. wood

4. thirty minutes

5. five judges

	Unit 6: Cell Phone Novels

	Questions about the Reading
1. D

2. B

3. A

4. D

5. Cell phone novels blended an old idea with new technology.

Writing about the Article
1. The first cell phone novel was written by Yoshi.

2. Distance had 1008 characters.

3. They have been written in Japanese, Chinese, English, French, and other languages.

Vocabulary Building
1. D

2. B

3. C

4. B

5. A

6. D

7. C

8. A

	Phrase Building
on the market

one at a time

No more than

Grammar Exercise
1. stolen

2. knocked down

3. made

4. cleaned

5. founded

Listening Exercise
1. D

2. C

3. A

Listening Activity
1. 500

2. rainy

3. thirteen
4. posters

5. their phones

	Unit 7: Multiculturalism

	Questions about the Reading
1. C
2. A
3. C
4. D
5. Multiculturalism exists in Korea through marriages between Koreans and non-Koreans.

Writing about the Article
1. Immigrants can help by offering fresh sources of labor, skills, and ideas.

2. Governments can help by providing classes to teach the official language.
3. To preserve their culture, immigrants celebrate their country’s holidays.
Vocabulary Building
1. C
2. A
3. D
4. A
5. B
6. B
7. D
8. C
	Phrase Building
helped (him) out

picked up

get along with
Grammar Exercise

1. anything

2. nothing

3. anything

4. everything

5. Nothing
Listening Exercise
1. B

2. D

3. A
Listening Activity
1. Students must take a level test before taking a free class.

2. Scores less than thirty qualify for the beginner class.

3. Scores between thirty and sixty qualify for the intermediate class.

4. Scores above sixty qualify for the advanced class.

5. Classes are held on Monday, Tuesday, and Wednesday evenings.

	Unit 8: Space Tourism

	Questions about the Reading

1. D

2. B

3. C

4. C
5. Spaceports will be the starting points for trips into space.

Writing about the Article

1. The name of the ship was SpaceShipOne.

2. Travelers will fly more than 100 kilometers above Earth.

3. Spaceports are being built in Singapore, the UAE, and the US.

Vocabulary Building

1. C

2. C

3. D

4. B

5. A

6. C

7. A

8. D
	Phrase Building

Believe it or not

come down

headed to

Grammar Exercise

1. even

2. Even if

3. even

4. Not even

5. even

Listening Exercise

1. D

2. A

3. B

Listening Activity

1. get married in space

2. tickets for a trip into space

3. a priest

4. on the Internet

5. buy the priest a ticket

	Unit 9: Cultural Taboos

	Questions about the Reading

1. A

2. B

3. C

4. A

5. People can learn more about taboos by reading some websites and travel guidebooks.

Writing about the Article

1. People can also study the language and history of the country.

2. Many countries have eating taboos.

3. In Muslim cultures, people do not eat pork.

Vocabulary Building

1. D

2. B

3. B

4. C

5. A

6. D

7. A

8. B
	Phrase Building

takes time

seen as

frowns on

Grammar Exercise

1. thoughtful

2. quickly

3. Fortunately

4. beautifully

5. angry

Listening Exercise

1. A

2. C

3. B

Listening Activity

1. a set of DVDs

2. Europe

3. people in meetings; people at restaurants

4. how to give gifts; how to receive gifts

5. an electronic dictionary

	Unit 10: Volunteering

	Questions about the Reading

1. C
2. C
3. D
4. B
5. There are many forms of volunteering, the heart of which is always doing something for other people.

Writing about the Article

1. The goal of volunteering is to do something that helps other people.

2. Volunteering websites contain lists of local and overseas volunteering opportunities.

3. Many Americans learn new skills.
Vocabulary Building

1. A
2. C
3. D
4. B
5. C
6. A
7. C
8. C

	Phrase Building

on a large scale

formed ties with

count on
Grammar Exercise

1. somewhere

2. elsewhere

3. somewhere

4. anywhere

5. elsewhere
Listening Exercise

1. C

2. B

3. D
Listening Activity

1. Yesterday

2. over 2000 cans

3. 1200 cans

4. over 300 volunteers

5. Next year

	Unit 11: The Burj Al Arab

	Questions about the Reading

1. B

2. C

3. A

4. C
5. The Burj Al Arab is a super modern hotel that costs a lot to stay in.

Writing about the Article

1. The hotel is 321 meters tall.

2. The building looks like a sail.

3. The cheapest rate is $2,000 per night.

Vocabulary Building

1. A

2. A

3. C

4. B

5. D

6. D

7. A

8. C
	Phrase Building

on hand

saw to

came at a price

Grammar Exercise

1. lives

2. was

3. is

4. want

5. were

Listening Exercise

1. A

2. C

3. C

Listening Activity

1. the Travel Channel

2. a special guest star

3. the lobby and guest rooms

4. 9:00 p.m.
5. one hour

	Unit 12: Speed Dating

	Questions about the Reading

1. B

2. B

3. B

4. C
5. After two people have made a match, they receive each other's contact information.

Writing about the Article

1. Mini dates usually last from three to eight minutes.

2. On the cards, participants mark which people they’re interested in.

3. There are events in England and Australia.
Vocabulary Building

1. B

2. D

3. A

4. C

5. A

6. D

7. B

8. B

	Phrase Building

set up

filled out

In this way

Grammar Exercise

1. all

2. None

3. every

4. none

5. Every

Listening Exercise

1. C

2. A

3. B

Listening Activity

1. October 15th

2. a sports bar

3. on the website or at the bar

4. ten dollars

5. one free drink

	Unit 13: Shanghai

	Questions about the Reading

1. A

2. A

3. B

4. C
5. Besides being about business, Shanghai is also all about music, museums, and theaters.

Writing about the Article

1. There are eighteen million people living in Shanghai.

2. Some big investors are Germany, Japan, Singapore, and the US.

3. It is located along the Huangpu River.

Vocabulary Building

1. A

2. C

3. A

4. C

5. D

6. B

7. B

8. A
	Phrase Building

proud of

to name a few

pour money into

Grammar Exercise

1. beside

2. in

3. around

4. under

5. on

Listening Exercise

1. B

2. C

3. D

Listening Activity

1. It is becoming expensive.

2. rising hotel rates

3. higher food costs

4. shop owners

5. tourists

	Unit 14: Global Warming

	Questions about the Reading

1. A

2. D

3. C

4. B
5. People can help fight global warming by buying things that use less energy, such as hybrid cars.

Writing about the Article

1. Mainly, power plants, factories, and cars are causing global warming.

2. Some clean energy sources are wind and solar power.

3. Cars with hybrid engines can help in the fight.

Vocabulary Building

1. A

2. A

3. C

4. B

5. D

6. D

7. B

8. A

	Phrase Building

For example

slow down

lead to

Grammar Exercise

1. will

2. should

3. May

4. couldn’t

5. must

Listening Exercise

1. B

2. A

3. C

Listening Activity

1. very strong

2. higher temperatures

3. June to September

4. bottled water and canned food

5. weather reports

	Unit 15: High Speed Trains

	Questions about the Reading

1. D

2. C

3. A
4. C
5. Super fast trains can make it easier to travel to far away places, which is good for the economy because it helps businesses.

Writing about the Article

1. The first shinkansen traveled at 200 km/hr.

2. Each train can carry 989 people.

3. High speed trains are good for the environment because they don’t create a lot of pollution.
Vocabulary Building

1. C

2. A

3. C

4. A

5. A

6. C

7. A

8. B
	Phrase Building

based on

far away

as well as

Grammar Exercise

1. hers

2. her

3. us

4. their

5. yours

Listening Exercise

1. C

2. B
3. C
Listening Activity

1. 100

2. eighty
3. quiet and comfortable

4. ticket prices

5. fifty

	Unit 16: Single Child Families

	Questions about the Reading

1. A

2. D

3. C

4. A
5. Women over thirty-five years of age may have trouble having a second child.
Writing about the Article

1. At that time, more relatives lived together, and people had more children.

2. Usually in Australia, the husband and wife both work.

3. They can spend time with friends.

Vocabulary Building

1. D

2. A

3. C

4. B

5. B

6. D

7. A

8. C
	Phrase Building

add up

On the plus side

grew up

Grammar Exercise

1. On

2. in

3. At

4. In

5. on

Listening Exercise

1. C

2. D

3. A

Listening Activity

1. the housing industry

2. four
3. three
4. their own rooms

5. They shared rooms with siblings.

	Unit 17: Identity Theft

	Questions about the Reading

1. C

2. C

3. C

4. C

5. You can protect yourself by being careful when you throw away receipts.

Writing about the Article

1. We often give out our birth date, personal ID number, and home address.

2. They steal receipts and break into computers.

3. Identity theft can hurt a victim’s credit.

Vocabulary Building

1. B

2. D

3. A

4. A

5. C

6. D

7. B
8. B
	Phrase Building

break into

apply for

as much as possible

Grammar Exercise

1. earlier

2. expensive

3. colder

4. faster

5. crowded

Listening Exercise

1. B

2. D

3. C

Listening Activity

1. Springfield

2. more than 2,000

3. They applied for credit cards.

4. $800

5. thirty-five

	Unit 18: India on the Rise

	Questions about the Reading

1. B

2. D

3. C
4. A
5. It helps people do business overseas, thereby aiding the economy.

Writing about the Article

1. In 2007, India’s economy was the world’s tenth largest.

2. With a large population, a country has no problem finding workers.

3. India needs to come up with answers to its problems.

Vocabulary Building

1. A

2. B

3. A

4. D

5. B

6. A

7. C

8. B
	Phrase Building

went through

come up with

deal with

Grammar Exercise

1. However

2. Also

3. However

4. So

5. Also

Listening Exercise

1. B

2. D

3. A

Listening Activity

1. a trade office

2. 30

3. Australia

4. computers and electronics

5. 4,000 dollars

	Unit 19: Trans Fat

	Questions about the Reading

1. D

2. D

3. B
4. A
5. People are fighting back against trans fat by banning it in restaurants or taking it out of some foods completely.

Writing about the Article

1. It can lead to health problems like heart disease.

2. They are replacing it with healthier ingredients like soybean oil.

3. It is also unhealthy to eat too much of other types of fat.

Vocabulary Building

1. B

2. C

3. D

4. A

5. B

6. A

7. C

8. B
	Phrase Building

fighting back

insist on

No matter what

Grammar Exercise

1. that

2. where

3. that

4. what

5. where

Listening Exercise

1. B

2. D

3. C

Listening Activity

1. a supermarket

2. 200

3. sixty
4. twenty-five
5. by finding the red signs

	Unit 20: Artificial Intelligence

	Questions about the Reading

1. D

2. A

3. C

4. A

5. In the future, robots will help people in many fields.

Writing about the Article

1. They can handle Internet searches, talk to us on the phone, and plan schedules for companies.
2. They were interested in programming computers to think like people.

3. They will be used at banks, stores, and police departments.

Vocabulary Building

1. C

2. B

3. A

4. D

5. D

6. C

7. B

8. C
	Phrase Building

carry out

built-in

easier said than done

Grammar Exercise

1. excited

2. boring

3. tiring

4. surprised

5. confusing

Listening Exercise

1. C

2. D

3. A

Listening Activity

1. robots in hospitals

2. computers and special cameras

3. simple operations

4. They work quickly. They don’t get tired.

5. handle every kind of operation

1
PAGE
11

