

Paul Nation

4000 Essential English Words 2

Paul Nation

© 2009 Compass Publishing

All rights reserved. No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior permission in writing from the publisher.

Acquisitions Editor: Fidel Cruz Project Coordinator: Annie Cho Design: Design Plus

email: info@compasspub.com http://www.compasspub.com

ISBN: 978-1-59966-403-3

15 14 13 12 11 10 9 8 15 14 13 12 11

Photo Credits

All images © Shutterstock, Inc. except: pp. 36, 42, 48, 90, 162 © iStock International Inc.

Table of Contents

Introd	luction	6
Unit	Target Words	Page
1	anxious, awful, consist, desire, eager, household, intent, landscape, lift, load, lung, motion, pace, polite, possess, rapidly, remark, seek, shine, spill	8
2	bring, castle, command, counsel, ensure, explosion, jewelry, land, meteor, monster, northern, remote, southern, statue, steam, submit, temple, upper, weed, wing	14
3	arrow, battle, bow, brave, chief, disadvantage, enemy, entrance, hardly, intend, laughter, log, military, obey, secure, steady, trust, twist, unless, weapon	20
4	chest, confidence, consequence, disaster, disturb, estimate, honor, impress, marathon, narrow, pale, rough, satisfy, scream, sensitive, shade, supplement, terror, threat, victim	26
5	ancestor, angle, boot, border, congratulate, frame, heaven, incredible, legend, praise, proceed, pure, relative, senior, silent, sink, superior, surround, thick, wrap	32
6	abroad, anger, bride, brief, chase, disappoint, dive, exchange, favor, fee, forever, guy, lovely, mood, palace, permit, protest, sculpture, tribe, youth	38
7	basis, biology, cage, colleague, colony, debate, depart, depress, factual, fascinate, mission, nevertheless, occupation, overseas, persuade, route, ruins, scholar, significant, volcano	44
8	broad, bush, capable, cheat, concentrate, conclude, confident, considerable, convey, definite, delight, destination, dictate, edge, path, resort, shadow, succeed, suspect, valley	50
9	admire, aid, attempt, authority, capital, cooperate, defend, destruction, disorder, division, enable, frustrate, govern, plenty, relieve, reputation, royal, slave, struggle, stupid	56
10	citizen, council, declare, enormous, extraordinary, fog, funeral, giant, impression, income, mad, ought, resist, reveal, rid, sword, tale, trap, trial, violent	62
11	admission, astronomy, blame, chemistry, despite, dinosaur, exhibit, fame, forecast, genius, gentle, geography, interfere, lightly, principal, row, shelf, spite, super, wet	68
12	abuse, afford, bake, bean, candle, convert, debt, decrease, fault, fund, generous, ingredient, insist, mess, metal, monitor, oppose, passive, quantity, sue	74
13	anxiety, army, billion, carve, consult, emergency, fortune, guarantee, hike, initial, intense, lend, peak, potential, pride, proof, quit, spin, tiny, tutor	80
14	apparent, blind, calculate, chat, commit, compose, dormitory, exhaust, greenhouse, ignore, obvious, physics, portion, remind, secretary, severe, talent, thesis, uniform, vision	86
15	absorb, boss, committee, contract, crew, devote, dig, dine, donate, double, elevate, flavor, foundation, generation, handle, layer, mud, smooth, soil, unique	92
12 13 14	genius, gentle, geography, interfere, lightly, principal, row, shelf, spite, super, wet abuse, afford, bake, bean, candle, convert, debt, decrease, fault, fund, generous, ingredient, insist, mess, metal, monitor, oppose, passive, quantity, sue anxiety, army, billion, carve, consult, emergency, fortune, guarantee, hike, initial, intense, lend, peak, potential, pride, proof, quit, spin, tiny, tutor apparent, blind, calculate, chat, commit, compose, dormitory, exhaust, greenhouse, ignore, obvious, physics, portion, remind, secretary, severe, talent, thesis, uniform, vision absorb, boss, committee, contract, crew, devote, dig, dine, donate, double, elevate,	74 80 86

Unit	Target Words	Page
16	chamber, deny, document, emphasize, fever, flu, freeze, gesture, interrupt, last, likeness, moreover, perspective, rational, recover, rely, shock, shy, stare, thus	98
17	aim, attach, bet, carriage, classic, commute, confirm, criticize, differ, expense, formal, height, invent, junior, labor, mechanic, prime, shift, signal, sincere	104
18	ability, agriculture, cartoon, ceiling, convince, curious, delay, diary, element, faith, grain, greet, investigate, joy, label, monk, odd, pause, priest, profession	110
19	adopt, beg, beyond, costume, exclaim, extend, fool, forbid, illustrate, indeed, interpret, kindly, motive, nest, origin, reception, reject, silence, stream, tone	116
20	accomplish, approve, approximate, barrier, detect, duty, elementary, failure, gradual, immigrant, insert, instant, poverty, pretend, rank, recognition, refrigerate, rent, retire, statistic	122
21	astronaut, awake, courage, float, grant, gravity, jewel, miner, mineral, participate, permission, pour, presence, raw, satellite, scale, skip, stretch, telescope, underground	128
22	alarm, apart, arrest, award, breed, bucket, contest, convict, garage, journalist, pup, qualify, repair, resume, rob, slip, somewhat, stable, tissue, yard	134
23	alike, annoy, architecture, artificial, chain, distinct, distinguish, dust, excitement, heal, inherit, manner, mount, roof, shortage, solid, stock, substance, tomb, wound	140
24	bath, bend, chew, disabled, fantastic, fiction, flag, inspect, journal, liquid, marvel, nutrient, overcome, recall, regret, soul, sufficient, surgery, tough, tube	146
25	admit, bin, bowl, cabin, cash, criminal, dozen, elder, facial, fence, inspire, mere, neat, occasion, penalty, rude, settle, vehicle, wallet, yell	152
26	accuse, adjust, amuse, coral, cotton, crash, deck, engage, firm, fuel, grand, hurricane, loss, plain, reef, shut, strict, surf, task, zone	158
27	apology, bold, capture, cardinal, duke, expose, guilty, hire, innocent, jail, minister, ordinary, permanent, preserve, pronounce, resemble, symptom, tobacco, twin, witch	164
28	accompany, bare, branch, breath, bridge, cast, dare, electronic, inn, net, philosophy, pot, seed, sharp, sort, subtract, tight, virtual, weigh, whisper	170
29	abstract, annual, clay, cloth, curtain, deserve, feather, fertile, flood, furniture, grave, ideal, intelligence, nowadays, obtain, religious, romantic, shell, shore, wheel	176
30	appeal, assume, borrow, client, downtown, dull, embarrass, fare, former, formula, found, invest, loan, practical, quarter, salary, scholarship, temporary, treasure, urge	182
Арре	endix 188 Index	192

Introduction

About the Vocabulary

The 600 words in each book of this series along with the additional target words presented in the appendices included in the first three books of the series are the most useful words in English. They were found by analysis of a collection of English course books from various levels in the primary, secondary and tertiary school systems. The words included in this series were chosen because they occurred many times in different levels of these materials. Because of the way that they were chosen, these words have the following characteristics:

- 1 They are useful in both spoken and written English. No matter what English course you are studying, the words in these books will be of value to you.
- 2 Each word in these books is a high-frequency word. This means that the effort in learning the words is well repaid by the number of times learners have a chance to encounter or use them.
- 3 These books as a whole cover a large proportion of the words in any spoken or written text. They cover at least 80% of the words in newspapers and academic texts, and at least 90% of the words in novels. They also cover at least 90% of the words in conversation.

About the Books

The activities in these books are specially designed to make use of important learning conditions. Firstly, the words are introduced using sentence definitions and an example sentence. The activities that follow in the units encourage learners to recall the meanings and forms of the words. Some activities also make the learners think about the meaning of the words in the context of a sentence—a sentence different from the sentences that occurred in the introduction of the words. Moreover, each unit ends with a story containing the target words. While reading the story, the learners have to recall the meanings of the words and suit them to the context of the story. Such activities help learners develop a better understanding of a common meaning for a given word which fits the different uses.

Illustrations for each target word are provided to help learners visualize the word as it is being used in the example sentence. These word/image associations aim to help students grasp the meaning of the word as well as recall the word later.

It should be noted that words have more than one grammatical category. However, this series focuses on the word's most common form. This is mentioned to remind learners that just because a word is labeled and utilized as a noun in this series does not mean that it can never be used in another form such as an adjective. This series has simply focused on the word in the form that it is most likely to be expressed.

Supporting Learning with Outside Activities

A well-balanced language course provides four major opportunities for learning: learning through input, learning through output, deliberate learning, and fluency development. The highly structured activities in these books support all four types of learning opportunities. In addition, learning can further be supported through the following activities:

- Have students create vocabulary cards with one word from the unit on one side of the card and the translation of the word in the student's first language on the other side. Students should use the cards for study in free moments during the day. Over several weeks, students will find that quick repeated studying for brief periods of time is more effective than studying for hours at one sitting.
- 2 Assign graded readers at students' appropriate levels. Reading such books provides both enjoyment as well as meaning-focused input which will help the words stick in students' memory.
- 3 Practice reading fluency to promote faster recall of word meaning for both sight recognition and usage. Compass Publishing's *Reading for Speed and Fluency* is a good resource for reading fluency material.
- 4 Include listening, speaking, and writing activities in classes. Reinforcement of the high-frequency vocabulary presented in this series is important across all the four language skills.

Author Paul Nation

Paul Nation is professor of Applied Linguistics in the School of Linguistics and Applied Language Studies at Victoria University of Wellington, New Zealand. He has taught in Indonesia, Thailand, the United States, Finland, and Japan. His specialist interests are language teaching methodology and vocabulary learning.

Word List

anxious [æŋkʃəs] adj.

When a person is anxious, they worry that something bad will happen.

→ She was **anxious** about not making her appointment on time.

awful [b:fel] adj.

When something is awful, it is very bad.

→ Her performance last night was awful.

Consist [kənsist] v.

To consist of is to be made of parts or things.

→ Today's choices for lunch consisted of pizza, hamburgers, and hot dogs.

desire [dizaiər] v.

To desire is to want something.

→ My sister **desires** a big house and lots of money.

eager [i:gər] adj.

When a person is **eager** about something, they are excited about it.

→ The man was **eager** to talk about the good news.

household [haushould] n.

A household is all the people who live in one house.

→ Our household is made up of my father, my mother and me.

intent [intent] n.

An intent is a plan to do something.

→ Her **intent** is to visit Italy next summer.

landscape [lændskeip] n.

A landscape is how an area of land looks.

→ The landscape of the country is very green.

lift [lift] v.

To lift something is to move it higher.

 \rightarrow The man tried to **lift** the box.

load [loud] v.

To load is to put objects into something.

 \rightarrow The man loaded the boxes into a truck.

o lung [ing] n.

A lung is the organ in the body that fills with air when breathing.

→ Having strong lungs is necessary for a healthy life.

motion [mouʃən] n.

A motion is a movement that someone makes.

→ The police officer made a **motion** with his hand.

pace [peis n.

The pace of something is the speed at which it happens.

 \rightarrow I ran the race at a slower **pace** than my friend.

polite [pəlait] adj.

When someone is polite, they are acting in a thoughtful way.

→ The boy was very **polite**: he behaved very thoughtfully.

O possess [pazes] v.

To possess something is to have it or own it.

 \rightarrow My uncle **possesses** three sheep, a chicken, a cow and a dog.

rapidly [ræpidli] adv.

When something happens rapidly, it happens very fast.

→ The train moved **rapidly** on the tracks.

remark [rima:rk] v.

To remark is to say something.

→ The teacher **remarked** on how quickly the students were learning.

Seek [si:k] v.

To **seek** is to look for something.

→ If I have a problem, I **seek** my sister's advice.

shine [fain] v.

To **shine** is to make a bright light.

 \rightarrow The candles are **shining** in the dark room.

Spill [spil] W

To spill is to have something fall out of its container.

 \rightarrow I **spilled** the coffee on the table.

Part A Choose the right word for the given definition.

1. a movement

a. pace

b. intent

c. lungs

d. motion

2. to look for

a. seek

b. possess

c. shine

d. desire

3. to pick up

a. eager

b. lift

c. remark

d. spill

4. very fast

a. landscape

b. household

c. rapidly

d. awful

5. feeling worried

a. consisting of

b. load

c. polite

d. anxious

Part B Choose the right definition for the given word.

possess

a. to look for

b. to own

c. to pick up

d. to put in

2. desire

a. to want

b. to make up of

c. to have

d. to say

3. intent

a. an area of land

c. a plan

b. an organ

d. a feeling

4. shine

a. to learn

c. to have something fall out

b. to make light

d. to move fast

5. polite

a. thoughtful

c. fast

b. worried

d. excited

Check ($\sqrt{\ }$) the sentence with the **bolded** word that makes better sense.

1.	-	a. It is hard to seek for things when it is sunny.b. A landscape may have snow during the winter.
		a. Most children are eager to get gifts.b. Good friends are awful to have around.
3.	•	a. The lungs help move blood through the body.b. People may feel anxious when they give a speech.
4.	_	a. It isn't polite to take things without asking first. b. You should help spil l the dishes after dinner.
5.	<u></u>	a. If you work at a fast pace, things will get done quickly.b. It is important to lift your notes before a test.
6.		a. People are eager to leave when they don't want to go anywhere.b. You should get help when lifting heavy boxes.
7.		province a. Some people live in the landscape while others live in the city. b. Everyone has awful days where nothing goes right.
8.		a. It is good to seek advice when you have a problem. b. Students feel ankious when they get good grades.
9.		a. When you breathe, air goes into your lungs . b. Some students pace to school every day. go/walk
10.	\prec	a. Polite people do not say "please" or "thank you."b. When you spill something, you should clean it up right away.

The Twelve Months

An awful woman lived with her daughter and stepdaughter in her household. She possessed feelings of hate for her stepdaughter, Anna. Anna worked while her stepsister did nothing. On a cold January night, Anna's stepmother remarked, "Your stepsister desires flowers. Go and find some."

Anna wasn't anxious to walk through the chilled landscape. The cold air made her lungs burn. She walked at a slow pace because of the snow. Soon she saw a group of people. It consisted of twelve men. Anna told them about the flowers.

One of the man said they were the twelve months and that they would help Anna. January walked to her and made a motion with his hand. The days of the month passed rapidly until it was February's turn. February also made the month speed up. Then March made the sun shine and flowers grew in the field.

Anna loaded her basket with so many flowers that she could hardly lift it.

Then she gave a quick but polite "thank you" to the twelve men and returned home. She was very eager to show her stepmother all the flowers. Back at the house, she spilled the flowers onto the table. Then she told her stepmother

Reading Comprehension

Answer the questions.

- 1. What is the story about?
 - a. Why a year consists of twelve months
 - b. How a girl made the sun shine in winter
 - c. Why moving at a slow pace is good
 - d. How the months helped a polite girl
- 2. Why did Anna need to seek flowers?
 - a. Her stepmother remarked that she liked them.
 - b. Her awful stepsister desired them for her birthday.
 - c. She spilled the ones she already possessed.
 - d. She was eager to please her stepmother.
- 3. In paragraph 4 we can infer that ______
 - a. the months rapidly helped Anna load her basket
 - b. Anna asked the months to live in her household
 - c. Anna's awful stepmother and stepsister never found the months
 - d. Anna got lost going across the dark landscape on her way home
- 4. According to the passage, all the following are true EXCEPT ______
 - a. the cold air hurt Anna's lungs
 - b. Anna's stepmother lifted the basket
 - c. January made a motion to speed up time
 - d. Anna wasn't anxious to go out in the cold, dark night
- 5. What was Anna's stepmother's and stepsister's intent when they left?

They want to find the
Twelve Months to
have

Word List

bring [brin] v.

To **bring** means to take someone or something to a person or place.

 \rightarrow Oscar will **bring** in all the boxes.

castle [kæsi] n.

A castle is a building with strong walls where royalty usually lives.

→ The castle was built many years ago.

command [kəmænd] v.

To command someone is to tell them to do something.

→ The general **commanded** his army to attack.

counsel [kaunsəl] v.

To counsel someone is to listen and give advice about a problem.

→ The teacher **counseled** the girl about her troubles.

ensure [infuər] v.

To ensure is to make certain that something happens.

→ Eating good food ensures that we stay healthy.

explosion [iksplougen] n.

An explosion is a violent burst, usually with a loud sound.

→ A nuclear **explosion** can cause great damage.

iewelry [dʒu:əlri] n.

Land- noun

Jewelry is something that people wear like earrings or necklaces.

→ The woman looked beautiful with her nice dress and **jewelry**.

land [lænd]

To land means to come to the ground usually from a ship or aircraft.

→ The parachutist landed safely on the ground.

meteor [mittier] n.

A meteor is a rock from outer space that falls to Earth.

→ We saw a meteor in the sky last night.

monster [monster] n.

A monster is any imaginary frightening creature that looks strange.

→ The **monster** scared everyone in the village.

northern [nɔːrðəːrn] adj.

If something is **northern**, it is in the direction of north.

→ It is much colder in **northern** countries than it is here.

remote [rimout] adj.

If something is remote, it is very far away and difficult to get to.

→ It took many days to get to the remote island.

southern [shðə:/n] adi.

If something is **southern**, it is in the direction of south.

→ Taegu is located in the **southern** part of the Korean peninsula.

statue [stætʃu:] n.

A **statue** is an image of a person or animal made of stone or metal.

→ I saw a beautiful **statue** of a lion today.

steam [sti:m] n.

Steam is water that has become hot and has turned into a misty gas.

→ We could see the **steam** rise from the boiling water.

submit [səbmít] v.

To **submit** to someone is to agree to do what they tell you to do.

→ She **submitted** to her mother's wishes and did her homework.

temple [tempəl] n.

A **temple** is a building that is used for religious purposes.

→ The people visited the **temple** to pray.

upper [Apər] adj.

Upper means higher in position or place.

 \rightarrow A home's attic is at the **upper** part of the structure.

weed [wi:d] n.

A weed is a plant, especially one that is not useful or wanted.

→ The yard of the house was full of ugly weeds.

o wing [win] n.

A wing is the part of an animal that lets it fly.

→ The bird used its **wings** to fly across the water.

Circle two words that are related in each group.

- 1. a. counsel b. explosion c. meteor d. bring

- 2. a. northern b. remote
- c. meteor d. southern

- **3.** a. land
- b. steam
- c. castle
- d. temple

- 4. a. northern
- b. wing
- c. upper
- d. meteor

- 5. a. statue
- b. command
- c. weed
- d. submit

Exercise 2

Write a word that is similar in meaning to the underlined part.

1. The bird hurt its body part that helps it fly.

wing

2. There are many stone images in the museum.

statue

3. The fire made the water turn into hot misty air.

steam __

4. The teacher told me to listen to and follow his rules.

submit

5. Go to the higher part of the building and clean the windows.

upper

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.		Many castles are built with thick stone walls. When you command somebody, you work for them. submit
		All children bring live animals to the zoo. Some women wear jewelry on their ears and hands.
3.		You put on jewelry when you take a bath. When I counsel you, I am trying to help you.
4.	<u>_</u>	It takes a long time to get to remote places. W ee ds make a house more beautiful.
		Good parents ensure that their children are safe. The people were happy when the monster was elected president.
	•	The explosion made everyone sleepy. I forgot to bring my camera when I went on vacation.
7.		If I command you to work, then I want you to work. You can easily ensure that it rains.
8.	_	The scary monster caused much damage to the village. Students visit remote places after school every day.
		Many people have a castle inside their house. If you don't keep your yard clean, weeds will grow.

a. Students must counsel their teachers.

b. The **explosion** in the sky was caused by the fireworks.

The Dragon

weeds

An evil dragon lived in a castle in the remote southern mountains.

One day the monster landed in a town. The dragon commanded the people, "Give me food now, or I will eat you!" The dragon lifted its wings so that its lungs could be completely filled with hot steam, and breathed it upon the people. A man turned into a stone statue!

The people **submitted** and brought food. The dragon ate all of it and left. The people sent a boy to ask for help from a wise old man. He resided in a **temple**.

The boy told the old man about the dragon. Then, the old man counseled the boy. "A meteor will fall in the northern sky. It will make a huge explosion. Find the meteor and bring it to me. I will use it to make a sword for you."

"Use this to kill the dragon. But be careful. You must cover yourself with weeds

The boy did as the old man said. Soon, the sword was ready.

that smell bad. That will ensure that he does not smell you," the man said. The boy traveled for many days to find the castle. He went to the upper level and opened a door. He could see the dragon's tail. It was sleeping, so the boy killed it. Then, he took the dragon's gold and jewelry and returned to his town. The people were happy.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How a dragon met a boy
 - b. Why dragons live in castles
 - c. Why a boy killed an evil dragon
 - d. How a boy found a remote place
- 2. How did the dragon turn the people into statues?
 - a. It breathed steam on them.
 - b. It hit them with its wings.
 - c. It covered them with weeds.
 - d. It touched them with its tail.
- 3. What can be assumed about the old man?
 - a. He enjoyed commanding the townspeople.
 - b. He resided in the temple all his life.
 - c. Other dragons submitted to him in the past.
 - d. He counseled the townspeople when they had trouble.
- 4. According to the passage, all of the following are true EXCEPT
 - a. a meteor fell in the northern sky
 - b. a boy killed the dragon with a golden sword
 - c. a boy took the dragon's jewelry
 - d. a dragon lived in the southern mountains
- 5. How did the boy ensure that the dragon would not smell him?

weeds

Word List

arrow [ærou] n.

An arrow is a thin, straight stick shot from a bow.

→ The **arrow** flew through the air and hit the target.

battle [bætl] n.

A battle is a fight between two armies during a war.

→ The **battle** lasted for many days.

bow [bou] n.

A **bow** is a weapon made of curved wood and string that shoots arrows.

→ He went hunting with a **bow** and arrow.

brave [breiv] adj.

When people are brave, they are not afraid to face pain or danger.

→ The **brave** firefighter saved the girl from the burning building.

chief the Chef

A chief is the leader of a group of people.

→ The **chief** led the people through the mountains.

disadvantage [disədvæntidʒ] n.

A disadvantage is a situation where someone is likely to lose.

→ Mike had a disadvantage in the race since he hurt his knee.

enemy [enəmi] n.

An **enemy** is a country that is fighting another country during a war.

→ The **enemy** prepared to attack the kingdom.

entrance [entrans] n. Exit

An entrance is a place where someone can enter an area.

 \rightarrow The gate was locked, so Bill had to find a different **entrance**.

hardly [ha:rdli] adv.

If something hardly happens, it almost does not happen at all.

→ I hardly saw the concert since I had to leave early.
I can hardly walk.

intend [intend] v.

To intend to do something means to plan to do it.

→ I **intend** to finish college in three years.

laughter [læftər] n.

Laughter is the sound produced by laughing about something funny.

→ Susan's joke made her classmates burst into laughter.

log [lo(:)g] n.

A log is a thick piece of wood that is cut from a tree.

 \rightarrow The fire was too small, so we added another **log** to it.

military [míliteri] n.

The military is the armed forces of a country.

 \rightarrow I joined the **military** after I finished high school.

obey [oubei] v.

To **obey** means to follow what a law or a person says you must do.

→ My little sister did not **obey** my mother. Now she is in trouble.

Secure [sikiuə:r] v.

To **secure** something means to get it after a lot of effort.

 \rightarrow I was able to **secure** a good grade on my test after weeks of studying.

steady [stedi] adj.

When someone or something is **steady**, they are under control.

→ The problem was hard but she remained **steady** and solved it.

trust [trast] v.

To **trust** is to believe that someone is honest and will do what is right.

→ I trust my friends; they don't tell my secrets to other people.

twist [twist] v.

To twist something is to wrap it around itself or another thing.

→ She **twisted** the spaghetti around her fork.

unless [anles] conj.

Unless means if not or except when.

→ *Unless* you clean your room, you cannot play with your friends.

weapon [wepen] n.

A weapon is an object that can be used to hurt people.

→ Swords have been used as weapons for thousands of years.

Thief

P	rt A Choose t	he word that is	a better fit for e	ach sentence.
1.		_logon e arrows with abo	the fire; it's getting	cold in here.
2.	enemy / military			
			nemy might a umilitary i	
3.			their rules	
4.		i job with a big com	pany yesterday. ut I didn't have time.	
5.		<mark>ge</mark> advantage _ for the at sea, ma		
P	art B Choose t	he right word fo	or the given defi	nition.
1.	a person of the hig	hest rank		
	a. brave		c. chief	d. trust
2.	barely or almost una. hardly		c. secure	d. disadvantage
3.	to wrap around itse a. steady	elf or another thing b. arrow	c. bow	d. twist
4.	to plan to do a. laughter	b. intend	c. battle	d. military
5.	space used to go in a. enemy	nto an area b. entrance	c. log	d. weapon

(3)

Exercise 2

Write the word that is similar in meaning to the underlined part.

1.	l could not find the <u>place to go in</u> to the movie theater. entr ance exit
2.	At work, Mr. Smith is the <u>person with the highest rank</u> . chief chef
3.	He lost the fight because his object used for hurting people was broken. weapon
4.	I <mark>barely</mark> know m <mark>y neighbors</mark> . I don't see them very often. hardly
5.	His giggle made other people smile. laug hter lafter
6.	The <u>long</u> , <u>straight stick</u> with a <u>pointed end</u> hit the center of the target.
7.	The little boy was <u>not afraid</u> to look under his bed for the monster. b_rave
8.	Snakes <u>wrap</u> themselves around the tree branches. tw_ist
9.	Johan was afraid of heights, but he remained <u>under control</u> and finished the climb. steady
10.	If we don't stop for gas soon, the car will run out. Un less

The Battle of Thermopylae

This is a true story. It happened long ago in Greece. . . .

"We must fight," the Spartan* chief told his small army of brave men. They were at a great disadvantage. There were only three hundred of them. The Persian military had hundreds of thousands of men.

They were going to lose unless they could secure a small entrance. The enemy couldn't move through it easily. They intended to stop the enemy here. The chief and his men got ready for the battle.

Soon, long lines of the enemy's army twisted around the hills. The chief met the enemy with laughter. He knew that his men's weapons and skills were better. The Spartans trusted their leader and obeyed him.

First, the enemy soldiers shot **arrows** from their **bows**. The chief told his men to lift their shields*. The arrows stuck into the shields but did not hurt any of the men.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How an enemy made an attack against shields
 - b. Why logs were rolled down on soldiers
 - c. How a small disadvantaged army nearly beat a large military
 - d. Why good soldiers obey their leaders
- 2. Why was the smaller army not afraid of the larger one?
 - a. The larger army didn't have any weapons.
 - b. The smaller army had better weapons and skills.
 - c. The larger army did not trust their leader.
 - d. The smaller army did not intend to fight.
- 3. The brave men knew they would lose _____
 - a. because they heard the soldiers' laughter
 - b. unless they secured the narrow entrance
 - c. against the other army's bows and arrows
 - d. hardly any men fighting the large army
- **4.** According to the passage, all the following are true about the Persian army EXCEPT______.
 - a. their long lines of soldiers twisted around the hills
 - b. they used bows and arrows
 - c. they had a steady three-day attack against the Spartans
 - d. they used fire to defeat the Spartans
- 5. Why did the soldiers do whatever their chief asked of them?

chest [t[est] n.

The chest is the front part of a person's body under the neck.

→ The water in the lake was as high as my chest.

confidence [kanfidens] n.

confident

If you have confidence about something, you are sure of it.

→ I have **confidence** that I did well on the test.

consequence [kansikwens] n.

A consequence is a result of a choice or action.

→ As a consequence of missing my bus, I had to find another way to work.

disaster [dizæstər] n.

A disaster is a really bad thing that happens.

→ When the car crashed, it was a disaster.

o disturb [distairb] v.

DND-

To disturb someone means to upset them.

→ The loud noise **disturbed** me while I was working.

estimate [estameit] v.

Guess

To **estimate** something means to make a guess about it. → The boy **estimated** that he was one meter tall.

nonor [anər] v.

When you **honor** people or things, you show respect for them.

→ I **honor** my science teacher by working hard in class.

impress [impres] v.

To impress someone means to make that person proud.

 \rightarrow He was able to **impress** the girls with his new dance.

marathon [mærəeàn] n.

A marathon is a very long foot race just over 42 kilometers.

→ I ran a marathon, and now my legs are tired.

narrow [nærou] adi.

When something is narrow, it is very thin.

→ The bridge is too **narrow** for a car to drive over.

pale [pejil adj.

When something is pale, it does not have a bright color.

→ The airl's skin was very pale.

o rough [rʌf] adj.

When something is rough, it is not even or smooth.

satisfy [sætisfai] v.

To **satisfy** someone mean<mark>s to make them happy.</mark>

→ It will **satisfy** my teacher if I finish all my homework.

scream [skritm] v.

To scream means to make a loud noise with your mouth.

→ The girl saw a spider and screamed.

sensitive [sensetiv] adj.

When someone or something is sensitive, they are easily hurt.

→ My teeth are sensitive to cold things.

shade [feid] n.

The **shade** is a dark area that something makes when it blocks the sun. \rightarrow It was hot outside, so the boy sat in the **shade** of a tree.

supplement [sápləmənt] v.

To supplement something is to add something else to it in a good way.

→ He supplements his diet with fresh fruits.

terror [tere:r] n.

When someone feels **terror**, they are scared.

→ I felt a sense of **terror** when the tiger chased me.

threat [eret] n.

victim [viktim] n.

A threat is something bad that might happen.

→ Due to the dark clouds, there was a threat of a bad storm.

suspect

A **victim** is a person that had s<mark>omething bad happen to them.</mark>

→ *I was a victim of a robbery*.

P	art A Choose	the right word f	or the given def	inition.
1.	to make a guess a. threat	b. estimate	c. supplement	d. terror
2.	not having much ca. shade		c. pale	d. narrow
3.	to make happy a. satisfy	b. disturb	c. impress	d. scream
4.	a long race a. chest	b. victim	c. marathon	d. consequence
5.	a bad ending a. confidence	b. sensitive	c. honor	d. disaster
P	art B Chanse	the word that is	a hetter fit for	each sontonce
	Choose the word that is a better fit for each sentence terror / threat There is always a _threat of falling when walking on an edge. I felt a sense of _terror when I woke up from the bad dream.			
2.	consequence / confidence The girl had confidence that she made the right decision. His bad grade was a _consequence of not studying for the test.			
3.	disaster / victim The man was a _victim of car theft. When my house flooded, it was a disaster			
4.	disturb / satisfy You should not someone when they want to be alone. The boy wanted to _satisfy his hunger, so he ate a quick snack.			
5.	sensitive / rough The bumpy frog's s	skin was very rough		

The man wore a coat because he was sensitive

___ to cold air.

Check ($\sqrt{\ }$) the sentence with bolded word that makes better sense.

1.			A marathon can last for hours.
2.	_		I have <mark>confidence</mark> that I can win the race. It was a <mark>disaster</mark> when the students did well on the test.
3.	-		Some people scream when they watch a scary movie. The narrow river was a mile wide.
4.			A heart is inside a person's chest. My mother made a threat of giving me ice cream.
5.	<u>/</u>	a. b.	The consequence of stealing is being punished. If you win a prize, then you are a victim .
6.			The boy wore pants on his chest . She supplemented her salary by working part-time on Saturdays.
7.			The bully made several threats to scare his classmates. It's a marathon from my front door to my bedroom.
8.	=		When the girl did not know what to do, she had confidence . The town was a disaster after the hurricane struck.
9.	<u> </u>		You should always scream in the library. The victim was badly hurt.
LO.			It was hard to stay on the narrow path. The boy created a consequence before the test started.

The Deer and His Image

A deer told himself every day, "I am the most handsome deer in the forest. My large **chest** is a symbol of my power. And my beautiful horns **impress** other animals."

But he did not like his legs and hooves*. "My legs are narrow, and my hooves are ugly. They do not satisfy me."

One day, the deer saw a big dog. The deer made some noise and disturbed the dog. The dog woke up and chased him. The deer felt terror. He screamed. He did not want to be a victim, so he ran into the forest. His strong legs helped him run fast. His pale brown hooves were hard, so they were not sensitive to rough rocks. However, his horns got caught in branches, slowing him down. His large chest could not fit between thick trees.

The deer **estimated** that he ran for an hour. He felt like he was running a **marathon**. In the end, the deer escaped the **threat** of the dog. He sat in the **shade** of a tree. "That was almost a **disaster**! I almost did not escape because of my chest and horns. My legs and hooves saved me." As a **consequence**, the deer learned to **honor** his fast legs and have **confidence** in his strong hooves. "Pretty things only **supplement** important things," he thought.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why a chest is a symbol of power
 - b. How a deer becomes a victim
 - c. Why deer have confidence in their horns
 - d. How a deer learned to honor useful things
- 2. Why did the deer scream?
 - a. He felt great terror.
 - b. He was sensitive.
 - c. He ran a marathon.
 - d. His legs were narrow.
- 3. What can we infer by the end of the story?
 - a. The deer impressed the animals with his long run.
 - b. The deer was a victim of disaster.
 - c. The deer's legs and hooves satisfied him.
 - d. The deer went back to disturb the dog again.
- 4. According to the passage, all the following are true EXCEPT _______.
 - a. the deer's hooves were pale
 - b. the deer sat in the shade of a tree
 - c. the deer experienced a bad consequence
 - d. the rough rocks decorated the forest
- **5.** What happened to the deer's horns when he ran away?

Word List (

ancestor [ænsestər] n.

An ancestor is a family member from the past.

→ My **ancestors** came from Germany.

angle [æŋgi] n.

An angle is the direction from which you look at something.

→ The giraffe turned its head to see from another **angle**.

boot [buit] n.

A boot is a heavy shoe that goes over your ankle.

→ He wore **boots** so that his feet wouldn't get wet.

o border [border] n.

A border is the edge of an area.

→ The postcard had a pretty green **border** of pine needles.

Congratulate [kəngrætʃəleit] v.

To congratulate someone is to tell them that you are happy for them.

→ Bill and Angela **congratulated** each other on a job well done.

frame [freim] n.

A **frame** is a border for a picture or mirror.

→ I have to get a **frame** for my friend's picture.

heaven [heven] n.

Heaven is the place that some people believe people go when they die. → When I die, I hope that I go to heaven.

incredible [inkredebl] adj.

If someone or something is **incredible**, it is hard to believe they are true.

→ I have an incredible story to tell you about my vacation.

e legend [ledgend] n.

A **legend** is a story from the past.

→ There is a well-known **legend** about a king and his queen.

o praise [preiz] v.

To praise is to show that you like someone or something.

→ The coach **praised** both athletes after a good practice.

proceed [presitd] v.

To proceed is to go in a certain direction.

→ My son and I **proceeded** to the beach so we could go fishing.

pure [pjuer] adj.

If something is pure, it is very clear and beautiful.

 \rightarrow The rose was **pure**. It had no dirt or imperfections.

relative [relativ] n.

A relative is a family member.

 \rightarrow My **relatives** came by to see the new baby.

Senior [sí:njər] adj.

If one is **senior**, they are the oldest or have been there the longest.

→ Because he got his job first, Bob is the **senior** chef.

o silent [sailent] adj.

If someone or something is **silent**, they make no sound.

→ Since no one was home, the house was **silent**.

sink [sink] v.

To sink into something is to slowly fall into it.

→ The boat had a hole in it, and it sank into the ocean.

Superior [səpiəriər] adj.

If someone or something is **superior**, they are better than another.

→ I think cooking outdoors is **superior** to cooking indoors.

Surround [seraund] v.

To **surround** something is to close in on it from all sides.

→ We **surrounded** the suspect on all four sides.

thick [eik] adi.

If something is thick, it is wide and solid.

→ The fog was so **thick** that I couldn't see through it.

o wrap [ræp] v.

To wrap is to cover something on all sides.

 \rightarrow I wrapped his gift and put a bow on it.

Choose the right definition for the given word.

- 1. praise
 - a. a picture border
 - c. to show you like something
- b. to cover
- d. to go in a direction

- 2. thick
 - a. wide and solid
 - c. clean and untouched

- b. having no sound
- d. better or more important

- 3. incredible
 - a. oldest
 - c. wide and solid

- b. hard to believe
- d. clear and beautiful

- 4. border
 - a. a heavy shoe
 - c. an edge

- b. a story from the past
- d. a family member

- 5. heaven
 - a. of great value
 - c. a family member

- b. a place people go when they die
- d. an edge

- 6. surround
 - a. to show you like something
 - c. to say you are happy for someone
- b. to close in from all sides
- d. to cover

- ancestor
 - a. a family member from the past
 - c. a heavy shoe

- b. of great value
- d. to slowly fall in

- 8. boot
 - a. an edge
 - c. a family member

- b. a story from the past
- d. a heavy shoe

- 9. proceed
 - a. to cover
 - c. to close in from all sides
- b. to go in a direction
- d. to show you like something

- 10. silent
 - a. more important
 - c. having no sound

- b. oldest
- d. hard to believe

Circle two words that are related in each group.

1. a. wrap b. praise c. surround d. proceed

2. a. heaven b. frame c. border d. sink

3. a. praise b. surround c. proceed d. congratulate

4. a. silent b. incredible c. superior d. senior

5. a. relative b. sink c. ancestor d. legend

Exercise 3

Write a word that is similar in meaning to the underlined part.

Josh couldn't see anything from that <u>direction from which he was looking</u>.
 ang ____

2. For school, I have to learn about <u>a family member from the past</u>.

an ance _____

3. The TV was on, but it was <u>not having any sound</u>.

sil _____

4. Have you heard the <u>story from the past</u> of Robin Hood? le

5. The lake was filled with <u>clear and beautiful</u> blue water.

p ____

May 29, 1953

Today is the most important day of my life. I finally climbed Mt. Everest, the tallest mountain in the world.

The top of the mountain was amazing. It felt like we were close to heaven. The snow was so thick that my boots sank. The air was silent. I looked at the beauty that surrounded me. Maybe my story will be a legend someday.

I want people to remember this forever. I was the **senior** explorer in my group, and I knew we needed proof of our climb. I took many pictures with my camera. I'll put them in a **frame** and hang them.

On the mountain, the air was very cold. I wrapped my coat around my body. I looked over the side of the mountaintop. From that angle, I saw the border of the clouds touch the rocks below. The snow was thick. It looked pure. There was no sign of modern life. Thousands of years ago, my ancestors saw the world this way.

After fifteen minutes, I knew it was time to proceed down the mountain. The whole team congratulated us. My superior, John Hunt, praised us all. I sent messages to my relatives to tell them that I was safe. But it was hard to leave the mountain so quickly. I wanted to enjoy the incredible sight even longer.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Edmund Hillary's incredible experience
 - b. The lives of Edmund Hillary's ancestors
 - c. The legend of Mt. Everest
 - d. How to use a camera when surrounded by snow
- 2. What did Hillary see from the angle over the side of the mountaintop?
 - a. The sun in the east
 - b. His boots on the rocks below
 - c. His picture in a frame
 - d. The border of the clouds touching the rocks
- 3. Hillary was happy to do all of the following EXCEPT ______
 - a. proceed down the mountain
 - b. get praise from his superior
 - c. hear his team congratulate him
 - d. send messages to his relatives
- 4. According to the passage, the air at the top of the mountain was ______.
 - a. silent
 - b. thick
 - c. pure
 - d. senior
- 5. Why did Hillary wrap his coat tightly around himself?

Word List

abroad [əbrɔːd] adv.

If someone goes or travels **abroad**, they go to another country.

→ My brother wants to go abroad next year.

anger [æŋgər] v.

To anger someone is to make them mad.

→ It angers me when people are rude.

o bride [braid] n.

A bride is a woman who is getting married or has just gotten married.

→ The **bride** looked beautiful in her wedding dress.

brief [bri:f] adj.

If something is brief, it only lasts for a short time.

→ The meeting this afternoon was very **brief**.

chase [tʃeis] v.

To **chase** someone or something is to follow them in order to catch them.

→ I was **chased** by an angry native.

disappoint [disapoint] v.

To disappoint is to make one feel sad or unsatisfied.

 \rightarrow I do not want to **disappoint** my family, so I try to do well at school.

o dive [daiv] v.

To dive is to jump into water.

→ I will dive into the lake once we get there.

exchange [ikstfeindʒ] v.

To **exchange** means to give something for another thing in return.

→ I **exchanged** my foreign money for American dollars.

favor [feivər] n.

A favor is something you do for someone to help them.

→ Can you do me a **favor** and turn off the lights?

fee [fi:] n.

A fee is an amount of money that a person or company asks for a service.

→ I had to pay an hourly **fee** to speak with my lawyer.

forever [fərevə:r] adv.

If something lasts forever, it means it lasts for all time.

→ The young couple promised that they would love each other **forever**.

o guy [gai] n.

A guy is an informal way to call a man.

→ The **quy** at the flower shop was really helpful today.

o lovely [lávli] adj.

If people or things are lovely, they are good-looking or beautiful.

→ The trees look **lovely** in the fall.

mood [muːd] n.

A mood is the way someone is feeling.

 \rightarrow I am in a good **mood** because I did well on my math test.

palace [pælis] n.

A palace is a very large building. It is often the home of a royal family.

ightarrow The king and queen live in a beautiful **palace**.

permit [pə:rmit] v.

To **permit** something is to let someone do it.

 \rightarrow I was sick, so my mother **permitted** me to stay home from school.

protest [prətest] v.

To **protest** something is to argue about it with someone.

→ The people **protested** the decision of the president.

sculpture [skálptʃə:r] n.

A **sculpture** is a piece of art that is made from wood, clay, or stone.

→ We saw an old **sculpture** of Buddha at the museum.

o tribe [traib] n.

A tribe is a group of people who live in the same culture.

→ There's a small **tribe** of people who live in the mountains of Spain.

o youth [juie] n.

Youth is a time in people's lives when they are young.

→ My mother wanted to be a nurse in her **youth**.

Choose the right word for the given definition.

1.	to make mad				
	a. dive	b. anger	С.	mood	d. fee
2.	to get something a a. lovely	nd give something b. palace	c.	exchange	d. abroad
3.	very short a. brief	b. forever	С.	tribe	d. permit
4.	a woman who is ge a. guy	tting married b. disappoint	c.	bride	d. sculptur
5.	a time of being you a. chase	ng b. favor	c.	protest	d. youth

Exercise 2

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	When my sister lost my best sweater, a. it angered me b. I was in a good mood
2.	I don't have much time, soa. a. keep your story brief b. you can talk forever
3.	I am learning how to play the guitar, so a. let's get some coffee b. I'll be able to play you a song soon
4.	She needed help, so a. she asked me for a favor b. she chased my dog
5.	I wanted to go to the movies, but a. Jack protested that he wanted to go to the mall b. she exchanged phone numbers with me

Write a word that is similar in meaning to the underlined part.

1.	per
2.	My friend asked me for <u>some help</u> . a fa
3.	The police <u>try to catch</u> the man who took the money. ch
4.	We saw a <u>royal home</u> while we were in France.
5.	will <u>argue</u> his choice for principal.
6.	My friend was <u>made unhappy</u> by her bad grades.
7.	That man walks his dog past our house every night.
8.	I don't want to live <u>for all time</u> . fo
9.	What was the <u>cost</u> you had to pay to see the concert? f
10.	My dream is to go to a different country for a year.

The Frog Prince

A lovely princess sat by the pool and played with a sculpture of a bear. Suddenly, she dropped it, and it rolled away. She chased it, but it fell into the water. She began to cry. A large, ugly frog asked, "Why are you crying?" After the princess told him, the frog said, "I can get the sculpture. What will you give me in exchange for the favor?"

"I can pay you a fee in gold," she said.

But the frog **protested**. "I want to sleep in your bed, and you must kiss me in the morning."

"He'd die without water. So, I don't have to keep my promise," she thought. The frog dove for a brief moment and got the sculpture. Then the princess ran away with it. Later, the frog went to the palace. The king told her to keep her promise. This put the princess in a bad mood. She permitted the frog to sleep on her pillow. In the morning, she gave him a kiss.

Suddenly, he turned into a **guy**. He said, "I'm from a kingdom **abroad**. In my **youth**, I **angered** a **tribe** of cruel witches, who turned me into a frog."

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A guy who angers a cruel witch
 - b. How people are not always what they seem to be
 - c. Why princes should go abroad to find a bride
 - d. How to keep promises made in exchange for favors
- 2. The frog asked the lovely princess to _____
 - a. be in a better mood
 - b. kiss him in the morning
 - c. dive into the pool to get the ball
 - d. permit him to live in the palace
- 3. What can be assumed from the passage?
 - a. The princess was humiliated when the prince didn't take her back to his kingdom.
 - b. The prince and princess were only happy for a brief time.
 - c. The frog protested he didn't need gold because he was rich.
 - d. The prince was turned into a frog during his youth.
- 4. According to the passage, all of the following are true EXCEPT ______
 - a. the king made the princess keep her promise
 - b. the princess asked the prince if she could be his bride and stay with him forever
 - c. the princess chased her sculpture until it fell into the pool
 - d. the frog disappointed the princess by turning into a prince
- 5. Why did the princess think she would not have to keep her promise?

Word List

o basis [beisis] n.

To do something on time's **basis** is how often you do it.

→ *My grandfather gets his hearing checked on a yearly basis*.

biology [baiáladzi] n.

Biology is the study of living things.

→ We learned about the human heart in biology class.

cage [keidʒ] n.

A cage is something that holds an animal so it cannot leave.

→ We put the parrots in their cage at night.

colleague [káli:g] n.

A colleague is somebody you work with.

→ My colleague helped me finish the job.

colony [kaləni] n.

A colony is a country controlled by another country.

→ The USA was at one time a colony of Great Britain.

o debate [dibeit] v.

To debate is to seriously discuss something with someone.

→ The husband and wife **debated** over which TV to buy.

o depart [dipa:/t] v.

To depart is to leave some place so you can go to another place.

→ The plane **departed** for Italy at 3:00 this afternoon.

depress [dipres] v.

To depress someone is to make them sad.

→ The bad news from work depressed the man.

factual [fæktʃuəl] adj.

When something is factual, it is true.

→ John learns about history from factual books.

fascinate [fæsəneit] v.

To fascinate someone is to make them really like something.

→ The kitten was **fascinated** by the ball of yarn.

mission [miʃən] *n.*

A mission is an important job that is sometimes far away.

→ The woman's **mission** was to help sick people.

nevertheless [nevə:rðəles] adv.

You use **nevertheless** to show that something goes against a fact.

→ He is usually friendly. **Nevertheless**, he wasn't this afternoon.

occupation [dkjəpei/ən] n.

An occupation is a person's job.

→ My father's occupation is a dentist.

OVERSEAS [ouversi:z] adv.

If you go overseas, you go to a country on the other side of an ocean.

→ John often goes **overseas** for vacations.

persuade [pə:rsweid] v.

To *persuade* someone is to make them agree to do something.

→ The children **persuaded** their parents to buy them gifts.

c route [rut] n

A route is the way you go from one place to another.

→ I saw many new houses along the **route** to the city.

ruins frúinal n.

Ruins are old buildings that are not used anymore.

→ I visited some interesting ruins in Greece.

scholar [skdle:r] n.

A **scholar** is a person who studies something and knows much about it.

→ The **scholar** knew much about art history.

significant [signifikent] adj.

When someone or something is **significant**, they are important.

→ I read many **significant** novels as a literature major in university.

volcano [valkeinou] n.

A volcano is a mountain with a hole on top where hot liquid comes out.

ightarrow When the **volcano** erupted, smoke and heat filled the air.

Circle two words that are related in each group.

- 1. a. volcano b. scholar c. colleague d. cage

- 2. a. persuade b. basis c. mission d. debate

- 3. a. depress b. colony c. occupation d. overseas

- 4. a. route

- b. depart c. cheer d. fascinate
- 5. a. ruins

- b. factual c. significant d. nevertheless

Exercise 2

Write a word that is similar in meaning to the underlined part.

1. He had a very important job that he loved.

2. Linda was happy that she had good people at work.

3. Bernie had never taken that way home before.

4. This is a true movie about her life.

5. Our country used to have one other country under our control.

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.	 a. Scholars can teach you many things that you didn't know. b. Some people like to live in cities, while others like to live in ruins.
2.	a. Most people fly on a plane when they go overseas.b. You should watch factual movies if you want to laugh.
3.	 a. Many people feel happy when they depart on a trip. b. Doctors never persuade people to take medicine.
4.	a. If you travel overseas, you are still in the same country.b. Seeing new things fascinates most people.
5.	a. Some people like to visit ruins to learn about the past.b. Getting something they want often depresses people.
6.	a. Some students like biology because they learn about rocks.b. When people debate about something, they have different ideas.
7.	 a. You should see a scholar if you don't want to do your homework. b. People who talk about sad things can depress you.
8.	a. Some students debate to get their work done faster.b. I tried to persuade my friends to meet me for lunch today.
9.	a. If you study biology, you will learn about different animals.b. People fall asleep when a movie fascinates them.
0.	a. If you depart late, you can get to school early.b. People who like to know the truth like factual stories.

A Beautiful Bird

Dr. Norton's occupation was a scholar of biology. He learned about all animals on a daily basis. One day he met a sailor from a colony overseas. The man told Dr. Norton about a talking bird! The bird fascinated Dr. Norton, so he told his colleagues about it. They debated with him: no one thought a bird could talk. He tried to persuade them, but they laughed at him. Nevertheless, Dr. Norton believed the bird was real. His new mission was to find it. He wanted factual proof.

The next day he **departed** for the colony. The sailor he had met told him to look for a man named Jai, who would be able to help him in his search. After a month of sailing, Dr. Norton finally reached the colony where he met Jai.

"I can take you to where it lives. It lives by the volcano," Jai said.

They left the next day. A week later, they arrived at the volcano. Every day they walked around and looked for the bird, but they couldn't find it. After one month, Dr. Norton could not find the bird, and this **depressed** him. He decided to go home. On the **route** back, he walked past some old **ruins**. He heard someone say, "Hello."

"Who are you?" he asked. Dr. Norton looked up and saw a bird!

Dr. Norton put the talking bird into a **cage**. Then he returned home. He had made a **significant** discovery.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A route to a new place
 - b. A scholar who finds a talking bird
 - c. How to learn about biology
 - d. Why people debate each other
- 2. Why did Dr. Norton go overseas?
 - a. He wanted to depart from his colleagues and start a new life.
 - b. He was on a mission to find the talking bird.
 - c. He wanted to see the volcano.
 - d. He wanted to discover some old ruins.
- 3. At the end of the story, we can infer that ______
 - a. Jai didn't like Dr. Norton but nevertheless cheered his discovery
 - b. finding the volcano was also a significant discovery
 - c. the bird would be the factual proof that would persuade his colleagues
 - d. the bird had fascinated people in the colony for a long time
- 4. According to the passage, all the following are true EXCEPT ______
 - a. Jai fed bread to the talking bird
 - b. Dr. Norton put the bird into a cage
 - c. Dr. Norton took a ship to the colony
 - d. the talking bird was in the ruins
- 5. What depressed Dr. Norton?

Word List

o broad [bro:d] adj.

If something is broad, it is wide.

→ The river is very long and broad.

bush [buj] n.

A bush is a plant with many thin branches. It is smaller than a tree.

→ My dad and I planted some small **bushes** around the house.

capable [keipəbəi] adj.

If someone or something is **capable** of something, they can do it.

→ The Olympic athlete is **capable** of lifting a lot of weight.

cheat [tfit] v.

To cheat is to be dishonest so that you can win or do well.

→ They cheated on the test by sharing answers.

concentrate [kansantreit] v.

To concentrate on someone or something is to give your full attention.

→ I could not concentrate on my homework because the room was so loud.

conclude [kənklu:d] v.

To **conclude** is to arrive at a logical end by looking at evidence.

→ I saw crumbs on my dog's face, so I concluded that he ate my cookie.

confident [kanfidənt] adj.

Confident means that one believes they can do something without failing. → *She was confident* she could climb the mountain due to her training.

considerable [kənsidərəbəl] adj.

If something is considerable, it is large in size, amount or extent.

→ They paid a **considerable** amount of money for that car.

Convey [kənvei] v.

To convey is to communicate or make ideas known.

→ That picture of a crying child **conveys** a feeling of sadness.

definite [defenit] adi.

If something is **definite**, it is certain or sure to be true.

→ There is a **definite** connection between hard work and success.

o delight [dilait] n.

Delight is a feeling of being very happy with something.

→ He felt such delight after getting a promotion at work.

destination [destancian] n.

A **destination** is the place where someone or something is going to.
→ *The destination of this plane is Munich, Germany.*

dictate [dikteit] v.

To **dictate** something is to read it aloud so it can be written down.
→ *He dictated his speech so his secretary could write it down*.

edge [edʒ] n.

The **edge** of something is the part of it that is farthest from the center. \rightarrow *He ran to the edge of the cliff*.

n. path [pæe] n.

A path is a way from one place to another that people can walk along. → We followed a path through the woods.

resort [rizotrt] v.

To **resort** to something is to depend on it in order to solve a problem.

→ I hope they don't **resort** to violence to end the argument.

shadow [sædou] n.

A **shadow** is the dark area that is made when something blocks light. → *The man's shadow was taller than he was.*

succeed [səksi:d] v.

To **succeed** is to complete something that you planned or tried to do.

→ He will continue to work on the robot until he **succeeds**.

Suspect [səspekt] v.

To **suspect** something is to believe that it is true. \rightarrow *I* suspect that those kids stole the money.

o valley [væli] n.

A valley is a low area of land between two mountains or hills. → We looked at the valley below from the top of the mountain.

Fill in the blanks with the correct words from the word bank.

WORD BANK

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	resort destination valley	capable convey concentrate		0
1.	This river will take us t	:hrough the	- 1	
2.	The doctor must	durin	ng surgery to keep	the patient alive
3.	The sign was so	we co	ouldn't see around	it.
4.	People can	their happ	iness by smiling.	
5.	What is the	of this trai	in?	
6.	We walked to the	of th	ne cliff and looked	down.
7.	The hikers walked alo	ng the	in the fores	t.
8.	I planted a	in my yard	last weekend.	
9.	She is	of running faste	er than any boy in	her class.
0.	If the boys can't agree	, they will	to fighti	ng.

Write a word that is similar in meaning to the underlined part.

1. He wants to win so much that he will <u>not obey the rules</u> to do it.

	ch
2.	I'm going to stand in the <u>dark area</u> of the tree because the sun is too hot here.
3.	The police <u>believe it's true</u> that the clerk stole the money. sus
4.	If we do what we are trying to do, we will become very rich!
5.	Please <u>read aloud</u> the questions so the students can write them down. di
6.	I am <u>sure I can do something</u> because I have practiced for years.
7.	After seeing the evidence, you must <u>decide</u> if the man is innocent.
8.	It was a good feeling knowing that I had saved enough money to go on a trip. de
9.	This horse is a <u>certain</u> winner. de
10.	The <u>large</u> size of the box made it difficult to move.

Tricky Turtle

Ricky the rabbit and Tera the turtle met by the edge of the river. "No one is capable of beating me in a race!" Ricky said. He was confident—his smile conveyed that.

"I can beat you," Tera said.

Ricky laughed with delight.

Tera said, "We will race tomorrow. The destination is the hill."

Ricky agreed. Tera **concentrated** on winning the race. She was not faster than Ricky. She needed a **definite** way to **succeed**. She told her family about the race, "I have **concluded** that I have to resort to something bad. I will **cheat**." She **dictated** her instructions to them.

At the race, they all wore white feathers. They looked exactly the same! Then, her family members hid in **shadows** on the **path**.

The race began. Tera was soon far behind. However, Tera's brother hid behind a **bush** in the **valley** below. When Ricky got close, Tera's brother began to run. He looked just like Tera! Ricky ran as fast as he could along the path. But, to him, it seemed like Tera was always ahead. Ricky had used a **considerable** amount of energy.

He reached the top, but Tera's sister was already there. "Well, you win," Ricky said.

Later, Tera had a **broad** smile on her face. Ricky never **suspected**. He had been tricked by a family of slow turtles.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A confident rabbit
 - b. A rabbit that cheats in a race
 - c. A turtle that rests in shadows
 - d. A turtle with a crazy idea and a broad family
- 2. Where was the final destination of the race?
 - a. The edge of the river
 - b. Behind the first bush
 - c. The middle of the valley
 - d. The top of the hill
- 3. Why was Tera the Turtle angry?
 - a. Because Ricky the rabbit said no one was capable of beating him
 - b. Because she thought that the path of the race was too difficult
 - c. Because she knew Rabbit would resort to cheating
 - d. Because her family wouldn't gather when she asked them to
- 4. What did Tera say to her family?
 - a. She concluded that she must concentrate on the race.
 - b. She conveyed that Rabbit would cheat.
 - c. She told them about her definite plan to succeed.
 - d. She said the race would take a considerable amount of energy.
- 5. What had Rabbit never suspected?

Word List

admire [ədmaiər] v.

To admire someone is to like them for what they do.

→ I admire my brother for his hard work.

aid [eid] v.

To aid someone is to help them when they need something.

→ The doctor aided the boy after his accident.

attempt [ətempt] v.

To attempt something is to try to do that thing.

 \rightarrow I am **attempting** to learn English.

authority [əeɔʻ:rəti] n.

Authority is the power that someone has because of their position.

→ The policeman has **authority** on the streets.

capital [kæpitl] n.

A capital is an important city where a country's leaders live and work.

→ We will visit the capital to learn about our government.

Cooperate [koudpareit] v.

To cooperate is to work together to do something.

→ The students cooperated to clean up the classroom.

defend [difend] v.

To **defend** someone or something is to protect them from attack.

→ The soldiers **defended** the town from the invaders.

destruction [distrák[ən] n.

Destruction is damage to something so bad that it can't be fixed.

→ After the big fire, there was much **destruction** in the city.

disorder [diso:rdər] n.

Disorder is a lack of order, or a complete mess.

→ The teacher's desk had many papers in **disorder**.

division [divigen] n.

A division is the act of making smaller groups out of a larger one.

→ The chart had six divisions which all had different colors.

enable [ineibəl] v.

To **enable** a person is to make it possible for them to do something. → *Having the key enabled us to open the door.*

frustrate [frástreit] v.

To frustrate is to prevent someone from fulfilling their desire.

→ The machine **frustrated** me because I could not fix it.

govern [gávərn] v.

To govern is to control the public business of a country, state, or city.

→ The United States is **governed** from the White House.

plenty [plenti] n.

To have plenty of something is to have more than you need.

→ The school had **plenty** of books for the students to read.

relieve [rili:v] v.

To relieve someone is to make them feel less pain.

→ The medicine **relieved** the sick boy.

reputation [repjeteifen] n.

Reputation is the opinion that people have about someone.

→ The doctor had a **reputation** for helping people.

royal [miəl] adj.

Royal describes something that belongs to a king or queen.

→ The king sat upon the **royal** throne.

o slave [sleiv] n.

A slave is a person who is not free and must work for someone else.

→ The **slave** worked very hard all day long.

struggle [str\(ig\(\text{a}\)] v.

To **struggle** is to fight against someone or something.

→ The kids **struggled** with each other for the toy.

stupid [styu:pid] adj.

When someone is stupid, they lack intelligence.

 \rightarrow He said something **stupid** that made everyone angry at him.

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.		a. Parents have authority over their children.b. Poor people aid rich people by giving them money.
2.	Ξ	a. When you have authority, you cannot do anything.b. When people cooperate, they can get more done.
3.		a. You should admire people who tell lies.b. Learning a new language can frustrate some people.
4.	_	a. If you aid someone, he or she will usually thank you.b. If you cooperate with your friends, you will feel lonely.
5.		a. You should frustrate your friends when they help you.b. Most students admire teachers who work hard.

Exercise 2

Circle the two words that are opposites in each group.

1. a. destruction	b. aid	c. admire	d. govern
2. a. frustrate	b. admire	c. plenty	d. relieve
3. a. disorder	b. enable	c. cooperate	d. attempt
4. a. enable	b. royal	c. slave	d. reputation
5. a. reputation	b. struggle	c. stupid	d. cooperate

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	a. they will admire you b. they will struggle with you
	After the fight, a. the room was in disorder b. the room got a reputation
3.	The people wanted change, a. so they defended themselves b. so they elected a new person to govern the country
4.	Because I could not solve the problem, a. I became frustrated b. there was a division between the animals
5.	She found a mistake on her homework, so a. she aided it to be fixed b. she attempted to correct it
6.	After returning from the library, a. we could cooperate with our books b. we had plenty of books to read
7.	After her friends laughed at her, a. she thought that the royal palace looked beautiful b. she knew that her last remark was stupid
8.	You cannot tell me what to do a. I live in the capital city b. You don't have any authority
9.	Read the directions carefully a. They will cause destruction b. They will enable you to complete the project
10.	Before he can feel better, a. he must find a way to relieve the pain b. he must become a slave

The Tale of Bartelby O'Boyle

Long ago, there was a clever man by the name of Bartelby O'Boyle. As a boy, he was kept as a **slave** by the **royal** family. He saw other children play, but he always had to work. This **frustrated** him very much. But he was not **stupid**, and he wanted to change things.

Then one day there was a **struggle** for **authority** in the kingdom. There was a **division** of the people, and one group fought against another group to see which would **govern** the kingdom. There was **disorder** in the kingdom. Bartelby ran

away. He saw much fighting and destruction. Many people had nothing to eat; Bartelby decided to aid them. He would help them get food. But how? Bartelby went to the capital to find an answer. There, he met a man named Gilliam. A group of men attempted to hurt Gilliam. Bartelby defended him. Then, he gave Gilliam some food to relieve his hunger. After that, the two became friends. They took food from the rich and gave it to the poor. Soon, other people cooperated with them. Working together enabled them to take more food. But they only took food from people who had plenty, and they always gave it to those who had none. Because of this, Bartleby gained a reputation across

helping the poor.

the kingdom. Even today, many people admire him for

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How a slave became a king
 - b. How a stupid mistake made Bartelby a slave
 - c. How a lad found plenty of food
 - d. How a man aided poor people
- 2. What did Bartelby do in the capital?
 - a. He cooperated with his group of friends.
 - b. He enabled Gilliam to have authority over the king.
 - c. He relieved Gilliam of his hunger.
 - d. He found a mask to wear.
- 3. In paragraph 1, we can infer that ______
 - a. Bartelby did not like the royal family
 - b. the family attempted to cause disorder
 - c. the other children were not clever
 - d. Bartelby had a bad reputation
- 4. According to the passage, all the following are true EXCEPT ______
 - a. people today still admire Bartleby
 - b. Gilliam struggled with Bartley
 - c. Bartleby defended Gilliam
 - d. the fighting caused destruction
- 5. What frustrated Bartelby when he was a child?

Word List

citizen [sitəzən] n.

A citizen is someone who lives in a certain town or city.

→ Carlos was born in Spain. He is a Spanish citizen.

council [kaunsəl] n.

A **council** is a group of people who run a city or town. → *The council met to discuss the new laws for the city.*

o declare [dikléər] v.

To **declare** is to say something officially. → / **declared** my love for him.

enormous [ino:rmes] adj.

When people or things are **enormous**, they are very large. → *My dog looks enormous next to yours*.

extraordinary [ikstro:rdeneri] adj.

When someone or something are **extraordinary**, they are amazing. → *The fireman who rescued the girl was extraordinary*.

o fog [fo(:)g] n.

Fog is a thick cloud that is near the ground or water.
→ *I* did not want to drive in the thick **fog**.

funeral [fju:nərəl] n.

A **funeral** is a ceremony that takes place after a person dies. → They had a **funeral** for the soldier who died during the war.

giant [dʒaiənt] adj.

When people or things are **giant**, they are very big. → *The giant truck got in my way*.

impression [impresen] n.

An **impression** is the way of thinking about someone or something. → *Most people's first impression of Dr. Giani is that he is mean.*

o income [inkom] n.

Income is how much money a person or business makes. → *Her company pays her a fairly good income*.

mad [mæd] adj.

When someone is mad, they are angry.

→ Mother got mad when I didn't listen to her.

ought [o:t] aux. v.

If someone ought to do something, then it is the right thing to do.

 \rightarrow I ought to take my library books back.

resist [rizíst] v.

To resist something is to fight against it.

→ He **resisted** the treatment at the hospital.

reveal [riví:1] v.

To reveal is to show something.

→ I will **reveal** where I hid the candy bar.

o rid [rid] v.

To **rid** is to make a place free from something or someone.

→ We **rid** our home of mice by using traps.

sword [so,rd] n.

A sword is a long sharp weapon.

→ They used to use **swords** in battles in ancient times.

o tale [teil] n.

A tale is a story.

→ She told her two friends about the wild **tale** of her day.

o trap [træp] v.

To trap people or animals is to capture them so they cannot get away.

→ We **trapped** butterflies in a net.

n. trial [traial] n.

A trial is the way a court discovers if a person is guilty or innocent.

→ He went on **trial** for robbing the bank.

violent [vaiələnt] adi.

When people are violent, they want to hurt someone.

→ The man was put into jail because he was **violent**.

Part A Choose the right word for the given definition.

- 1. wanting to hurt someone
 - a. funeral
- b. violent
- c. rid
- d. enormous

- 2. very big
 - a. fog
- b. declare
- c. giant
- d. mad

- 3. to show something
 - a. resist
- b. extraordinary
- c. ought
- d. reveal

- 4. to capture
 - a. trap
- b. citizen
- c. income
- d. trial

- 5. a way of thinking about a person
 - a. council
- b. impression
- c. sword
- d. tale

Part B Choose the right definition for the given word.

- 1. mad
 - a. big

b. to capture

c. amazing

d. angry

- 2. income
 - a. to free from
 - c. the right thing to do

- b. the money earned by a person
- d. a person that lives in a town

- 3. resist
 - a. to want to hurt someone
 - c. to fight against

- b. to show something
- d. large

- 4. sword
 - a. a long, sharp weapon
 - c. tobacco rolled up for smoking
- b. cloud near the ground or water
- d. a way to think of a person

- 5. tale
 - a. to hold clothes in place
 - c. to say something

b. a way to see if someone should go to jail

d. a story

Write a word that is similar in meaning to the underlined part.

1.	Every <u>person living here</u> has the right to vote. cit
2.	The group of people who run the town voted on whether we needed a new park.
3.	The <u>ceremony for the dead person</u> was attended by many family and friends. fun
4.	The thief wanted to tell his story during the <u>test to decide if he was guilty</u> . t
5.	l <u>said</u> that I would not pay the money. de
6.	The pyramid was <u>very large</u> . en
7.	He <u>freed</u> the town of the evil king.
8.	I really <u>should do the right thing and</u> go home and feed the cat. o to
9.	The rain and thick <u>clouds on the ground</u> made it hard to see. f
10.	The way she trained the dog was amazing.

Blackbeard

A long time ago, I had my first job. It didn't give me much of an **income**. It was on a **giant** pirate ship. On my first night, there was a thick **fog** over the water. A lamp on the ship **revealed** an **enormous** man. He had a **sword** in his belt. His name was Blackbeard, and he was one of the most **violent** pirates ever.

One day, Blackbeard did an **extraordinary** thing. He attacked several ships near a town. He took some of the town's **citizens**. Then he **declared**, "You give me medicine!" Blackbeard wanted the medicine for some of the sick pirates on his ship.

The people had a bad **impression** of him. They were **mad**, and they **resisted**. But they were **trapped**. They wanted to get **rid** of him. So the town's **council** decided to give him the medicine.

Reading Comprehension

Answer the questions.

- 1. What is this tale about?
 - a. How many pirates become fishermen
 - b. An enormous violent pirate
 - c. A boy resisting having to take medicine
 - d. A ship that ought to have stayed at sea
- 2. What can be assumed from the passage?
 - a. The town gave Blackbeard the medicine.
 - b. Blackbeard was an extraordinary fighter.
 - c. Blackbeard's lamp revealed where he was.
 - d. The citizens were mad when Blackbeard was killed.
- 3. Which of the following is true about Blackbeard?
 - a. He kept his sword in his belt.
 - b. He lit his cigarettes using a lamp.
 - c. He wanted to get rid of his giant ship.
 - d. He had a trial in the town.
- 4. Why were the people in town trapped?
 - a. Blackbeard was waiting for a reward.
 - b. The fog was too thick for ships to sail in.
 - c. Blackbeard wouldn't let ships in or out.
 - d. Blackbeard declared that there was a strong storm coming.
- 5. Why did Blackbeard stop being a pirate?

admission [ədmiʃən] *n*.

Admission is the act of allowing to enter a place.

→ The admission ticket to the movie was \$5.

astronomy [əstránəmi] n.

Astronomy is the study of the stars and planets.

→ Harold loved watching the stars, so he decided to study astronomy.

blame [bleim] v.

To blame someone for something bad is to say they did it.

→ My mom blamed me for something I didn't do.

chemistry [kemistri] n.

Chemistry the study of and reaction to substances.

→ In **chemistry** class, the professor taught us about chemical reactions.

despite [dispait] prep.

If something happens despite what you do, it happens anyway.

→ We still played the game despite the cold weather.

dinosaur [dainəsɔːr] n.

A dinosaur is a very big animal that lived millions of years ago.

→ I like to see the **dinosaur** bones at the museum.

exhibit [igzibit] n.

An exhibit is a display of interesting things.

→ There was an animal **exhibit** at the fair.

fame [feim] n.

Fame is reputation one has gained among the public.

 \rightarrow He had **fame** and fortune, but he was not happy.

forecast [fo:rkæst] n.

A forecast is an idea about what the weather will be like in the future.

→ The forecast says that it will rain all week.

o genius [dʒíːnjəs] n.

A genius is a very smart person.

→ Since she was a **genius**, she easily passed all of her school exams.

gentle [dzenti] adj.

Someone who is gentle is kind and calm.

→ He is very **gentle** with the baby.

geography [dʒi:agrəfi] n.

Geography is the study of where things are.

 \rightarrow I had to draw a map for **geography** class.

interfere [interfier] v.

To interfere is to cause problems and keep something from happening.

→ My little sister always **interferes** when I'm trying to study.

lightly [laitli] adv.

To do something lightly is to not push very hard.

→ Draw **lightly** so you do not tear your paper.

o principal [prinsəpəl] n.

A principal is a person in charge of a school.

→ My school's **principal** can be very strict with the rules.

row [rou] n.

A row is a line of things.

→ James put all of his toy soldiers into neat rows.

shelf [felf] n.

A shelf is a place on a wall where you put things.

→ I keep my clothes on a **shelf** in my closet.

o spite [spait] n.

If you do something out of **spite**, you want to be mean.

 \rightarrow He snuck into his sister's room and stole her bag out of **spite**.

Super [surper] adj.

Super means really good.

→ My dad said I did a **super** job cleaning the house.

wet [wet] adj.

If something is wet, it has water on it.

 \rightarrow Since my dog was **wet**, he tried to shake all the water off his body.

Write a word that is similar in meaning to the underlined part.

1.	Jeff did <u>really well</u> on his spelling test.
	su
2.	The <u>idea about tomorrow's weather</u> doesn't look good for our outdoor plans.
3.	Look at how the vegetables are all planted in a <u>line</u> . r
4.	I would like to see that <u>interesting display</u> on birds.
5.	My brother likes <u>big animals that lived millions of years ago</u> . din
6.	If you are not careful, you will get <u>water all over yourself</u> . w
7.	Permission to enter into the private club is rarely given. ad
8.	Will the school offer a <u>study of stars</u> class next year? a
9.	My uncle always gets involved in what my family does. in
0.	The <u>head of the school</u> decided that all students should wear uniforms. pri

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1	a. We learned about grammar in astronomy class.b. Do not interfere when I am working.
2	a. It was very kind of him to spite his sister.b. Which shelf should I put this on?
3	a. Do you have a shelf in your yard?b. In astronomy class, I learned about the Solar System.
4	a. He drank all the milk in the fridge to spite me.b. Mrs. Joyner is a strict principal, but she is actually very nice.
5	a. The loud music interferes with my concentration.b. It is against his principals to be dishonest.

Exercise 3

Choose the word that is a better fit for each sentence.

1.	chemistry / despite Oil and water do not have a good together. We should go the weather.
2.	admission / exhibit I wanted to see the bird at the zoo. My daughter has gained to an Ivy League university.
3.	geography / dinosaur wish could see a real learned about a South American country in my book.
4.	gentle / lightly Be very with the old dishes push the dirt in around the flowers.
5.	genius / fame I don't know if I would enjoy My son is a

Dinosaur Drawings

It was the worst morning ever. When Carl woke up, he realized that he didn't do his astronomy and chemistry homework. Also, the forecast called for rain and that would affect baseball practice. Suddenly, his mother yelled, "Take out the garbage right now!" When Carl returned from taking the garbage outside, he was all wet. "What a terrible day," he said.

He walked to class. He put his umbrella on the **shelf** and sat in the third **row**. But the teacher asked why Carl's umbrella was on the floor. He told her not to **blame** him. But she sent him to the **principal** out of **spite**.

Next, he took a **geography** test. **Despite** studying, Carl didn't know the answers. He started drawing **lightly** on his paper.

Carl drew a huge dinosaur. What if it were real? He saw it in his mind. Carl's class said he was a genius for having a dinosaur. It

class said he was a **genius** for having a dinosaur. could **interfere** with math class, too! Soon, Carl's **fame** spread through school.

He taught his dinosaur to be very **gentle** and put it on **exhibit**. But **admission** would only be given to those classmates who paid him a fee. His idea was **super**.

"It's time to turn in your tests," the teacher said. Carl looked at his paper.
As he was dreaming in class, he hadn't finished the test!

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A wet classroom
 - b. A boy who is a genius
 - c. A bell that keeps ringing
 - d. A day that was not super
- 2. What does Carl think his dinosaur can do?
 - a. Make money for him on admission fees
 - b. Interfere with taking out the garbage
 - c. Take the blame for failing geography
 - d. Reach things on the top shelf
- 3. What did Carl do?
 - a. Break a jar at breakfast
 - b. Draw lightly on his test paper
 - c. Forget his hat on the bus
 - d. Stay after school for being late
- 4. Despite Carl studying for his test, what happened?
 - a. His teacher was not gentle with him.
 - b. He had to sit in the last row.
 - c. The exhibit did not earn him any fame.
 - d. He did not do well on his geography test.
- 5. Do you think that Carl will have baseball practice after school? Why?

Word List

abuse [əbjü:z] v.

To abuse someone or something means to hurt them on purpose.

→ The mean man **abused** his dog when it barked too loudly.

afford [əfɔ:rd] v.

To afford something means you have enough money to pay for it.

 \rightarrow I've been saving my money, so I can **afford** to buy a new bike.

bake [beik] v.

To bake means to cook food with heat.

→ My sister is a good cook. She bakes delicious cakes.

bean [bi:n] n.

A bean is a plant seed that is good to eat.

→ There are many different kinds of **beans** to eat.

candle [kændi] n.

A candle is a stick of wax that is lit on fire for light or heat.

→ When the lights went out, we lit some candles.

convert [kənvə:rt] v.

To convert something means to change it into something else.

→ The man converted his messy field into a garden of flowers.

o debt [det] n.

A debt is an amount of money that a person owes.

 \rightarrow I have not paid my gas bill. I owe a **debt** to the gas company.

decrease [di:kri:s] v.

To decrease something is to make it less than it was before.

→ Hiring more police officers has **decreased** crime in the city.

fault [fo:lt] n.

A fault is a mistake.

 \rightarrow It is my **fault** that the cat ran away. I left the door open.

fund [fand] n.

A *fund* is an amount of money that people have.

→ We all put money into our club's **fund**.

generous [dzeneres] adj.

When someone is **generous**, they like to give things to people.

→ The generous man donated several new computers to our school.

ingredient [ingrí:dient] n.

An ingredient is something that is part of a food dish.

→ The main **ingredients** in cake are eggs, sugar and flour.

o insist [insist] v.

To insist means to be firm in telling people what to do.

 \rightarrow I **insist** that you try some of these cookies.

mess [mes] n.

A mess is a condition that is not clean or neat.

→ Heather's room was a complete **mess**.

metal [metil n.

Metal is a strong material people use to build things.

 \rightarrow Steel is a common **metal** that is used to build buildings.

monitor [manitər] v.

To monitor people or things is to watch them closely.

ightarrow The teacher **monitors** the students when they take tests.

ODDOSE [apouz] v.

To oppose something means to dislike it or act against it.

→ I want to be a police officer because I **oppose** crime.

passive [pæsiv] a.

If a person is **passive**, they do not take action to solve problems.

→ Marcie is so **passive** that she never solves her own problems.

quantity [kwantəti] n.

A quantity is a certain amount of something.

 \rightarrow I have a small **quantity** of milk in my glass.

Sue [su:] v.

To **sue** someone is to take them to court for something wrong they did.

 \rightarrow I **sued** the company after I slipped on a banana peel in their hallway.

Part A Choose the right word for the given definition.

- a certain amount
 - a. ingredient
- b. quantity
- c. metal
- d. fault

- 2. to make less
 - a. decrease
- b. oppose
- c. insist
- d. abuse

- 3. to watch closely
 - a. bake
- b. monitor
- c. mess
- d. afford

- 4. a plant seed
 - a. sue
- b. passive c. bean d. fund

- 5. money you owe
 - a. convert
- b. debt
- c. candle
- d. generous

Part B Circle two words that are related in each group.

- 1. a. debt
- b. fund
- c. bean
- d. abuse

- 2. a. fault
- b. abuse
- c. monitor
- d. sue

- 3. a. afford
- b. bake
- c. insist
- d. ingredient

- 4. a. fault
- b. decrease c. quantity
- d. convert
- **5.** a. debt b. monitor c. afford
- d. generous

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	To make sure the door was built strong,		
	a. it was made out of metal		it was monitored to the floor
2.	I was treated unfairly by my company, so		
	a. we decreased the table		
3.	I went to the grocery store.		
	a. I converted the milk	b.	I got a small quantity of eggs
4.	When your friend borrows money from you, _		
	a. he owes you a debt	b.	he opposes you
5.	The man wants to cook noodles.		county of the control
	a. He will get the ingredients	b.	He will insist the water
,	The latter of the second of the latter of th		
6.	I have enough money a. My fund is too small	h	I can afford to buy the shirt
	a. My fullu is too sillatt	υ.	realitational to buy the shift
7.	When the oven was hot enough,		<u>.</u> .
	a. it baked the potato	b.	it made a mess in the kitchen
8.	In case the power goes out,		
	a. you should keep candles at home		
	b. you will be generous		
9.	When the girl became hungry,		
	a. she became passive and decided to	do	something about it
	b. she cooked some beans		
10.	My homework was not turned in		
	a. I abused it at home	b.	It was all my fault

The Mean Chef

Once there was a chef, who was mean to his cooks. He was mean to the people who came in to eat. He charged too much for meals. Many people were not able to **afford** the cheapest **bean** dish. When his **metal** oven broke, he did not have it fixed. So everything **baked** in it burned. The only light was from **candles**, and the whole place was a **mess**. Sometimes, he didn't pay his waiters. Since they had no **funds**, they had many **debts**.

The chef behaved this way all the time. He **monitored** the cooks and yelled if they did not do things his way.

One day, the cooks decided that they were tired of the **abuse** and that they would not be **passive** anymore. Everyone **opposed** the chef. At first, they thought about **suing** him. Instead, they tied up the chef with rope. Now, they controlled the restaurant! They **decreased** the price of food. They used the best **ingredients** and made large **quantities** of food. They turned on the lights. The restaurant was **converted** into a happy place. For the first time, many people came to eat.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How a mean chef was converted into a generous man
 - b. Why metal ovens bake food until it burns
 - c. Why waiters' funds are not enough to pay their debts
 - d. How simple beans brought a large quantity of customers
- 2. Why could people not afford to eat at the restaurant?
 - a. The chef insisted they take free food.
 - b. The chef made prices too high.
 - c. The chef monitored the cooks.
 - d. The chef got tied up.
- 3. What did the chef learn at the end of the story?
 - a. Electricity was better than using candles.
 - b. It was his fault that the restaurant did so well.
 - c. The waiters and cooks took over his restaurant.
 - d. Behaving in a nice way is better than being mean.
- **4.** According to the passage, all the following are true of the waiters and cooks EXCEPT ______.
 - a. they decreased prices
 - b. they used good ingredients
 - c. they were replaced by robots
 - d. they opposed the abuse of the chef

Word List

anxiety [æŋzáiəti] n.

When someone has **anxiety**, they have a lot of worries and fear. → When I have to climb to high places, I'm filled with **anxiety**.

army [ā:/mi] n.

An **army** is a large group of people who fight in wars. → *The army protects all the people in the country*.

o billion [biljen] n.

A billion is a very large number: 1,000,000,000.

→ There are billions of stars in outer space.

carve [ka:rv] v.

To carve means to cut into something.

→ My father usually **carves** the turkey for Thanksgiving.

consult [kənsált] v.

To consult someone means to ask them for help.

 \rightarrow I will **consult** my accountant to find a way to pay for my bills.

emergency [ima:rdzansi] n.

An emergency is a time when someone needs help right away.

→ There is a huge fire in my house! This is an emergency!

fortune [fɔ:rt[ən] n.

When someone has good fortune, it means they have luck.

→ I have good **fortune** when I play cards.

guarantee [gærəntí:] v.

To guarantee means to know something will happen.

→ I guarantee that the sun will come up in the morning.

n hike [haik] v.

To hike means to walk in the mountains or forest.

 \rightarrow I always bring plenty of equipment with me when I hike.

o initial [inifəl] adj.

When something is initial, it is the first thing.

→ The initial step when writing a paper is to find a good topic.

intense [intens] adj.

If something is intense, it is very strong.

→ The skunk made an **intense** odor that filled the air.

lend [lend] v.

To lend something is to give it to someone for a short time.

→ My sister lost her pen, so I will lend her mine.

peak [pi.k] n.

The peak is the very top of a mountain.

→ There is snow on the **peaks** of those mountains.

potential [poutenfel] adj.

Potential means capable of being but not yet in existence.

→ I've thought of some **potential** problems with your idea.

pride [praid] n.

When you have pride, you are happy with yourself.

→ I take **pride** in getting good grades.

proof [pru:f] n.

Proof is a fact that shows something is real.

→ They used his fingerprint as **proof** for the crime he committed.

quit [kwit] v.

To quit something means to stop doing it.

→ I quit running because I got tired.

Spin [spin] v.

To spin is to turn around in circles.

→ The boy kept **spinning** until he fell down.

tiny [taini] adj.

When people or things are tiny, they are very small.

 \rightarrow A baby's hand is tiny.

tutor [t/ú:tər] n.

A tutor is someone who gives lessons in a certain subject.

 \rightarrow My sister is bad at math. So my mother hired a **tutor** to help her.

Choose the right definition for the given word.

- 1. carve
 - a. to know
 - c. to teach
- 2. consult
 - a. to stop
 - c. to give
- 3. anxiety
 - a. very small
 - c. worries
- 4. intense
 - a. strong
 - c. bad
- 5. proof
 - a. luck
 - c. a large number
- 6. tutor
 - a. a group of fighters
 - c. to turn in circles
- 7. lend
 - a. to stop
 - c. to give
- 8. initial
 - a. first
 - c. very small
- 9. hike
 - a. to walk in the forest
 - c. to turn in circles
- 10. pride
 - a. a group of fighters
 - c. needing help

- b. to stop
- d. to cut into
- b. to ask for help
- d. to turn in circles
- b. luck
- d. group of fighters
- b. first
- d. mountain top
- b. facts
- d. a group of fighters
- b. someone who gives lessons
- d. to stop
- b. to know
- d. to cut
- b. mountain top
- d. strong
- b. to teach
- d. to ask for help
- b. able to happen
- d. being happy with yourself

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1	a. I should quit eating candy because it is bad for me.b. The tiny tower stretched to the sky.
2	a. We ran far above the mountain peak.b. I will need water if I'm going to hike the long trail.
3	a. If I want to get better at sports, I should quit playing.b. The tiny ant crawled in under the door.
4	a. The clouds look like they can touch the mountain peaks.b. I have a great deal of pride when I lose a contest.
5	a. The boy was filled with pride when he learned how to read.b. I hiked downstairs from my room.

Exercise 3

Choose the word that is a better fit for each sentence.

1.	guarantee / potential
	There are problems with her plan.
	Iyou that I'll get a good grade because I studied hard.
2.	lends / tutor
	My mother me her car when I need it.
	I work as a during the summer to make money.
3.	billions / intense
	My eyes hurt when I looked into thelight.
	There are of people in the world.
4.	quit / initial
	To cook noodles, the step is to boil water.
	She taking care of her plants, so they died.
5.	emergency / anxiety
	I had a feeling of when I thought the bully would hit me.
	When the man stopped breathing his wife knew it was an

The Cat and the Fox

One day, a cat **hiked** on a mountain. When he reached the **peak**, he met a fox. They began talking about how they get away from their enemies.

"I am very smart. I have billions of ideas. I can carve a tiny hole in a tree, and then climb in," the fox said. He added, "I have a lot of friends. If I am in trouble, I can call them to lend their help. I can escape an entire army if I have to!"

Then, the fox asked, "What are your **potential** plans?" The cat said, "I have only one plan." The fox said, "I hope you have good **fortune**, then! Do you want me to be your **tutor**? I can teach you many things." The cat said, "I **guarantee** that my plan works every time. We can **quit** talking about it."

Soon, they saw a group of wolves. It was an **emergency**. The cat quickly used her plan. She ran up a tree. The fox could not decide which plan to use. "What should my **initial** move be? Should I **consult** my friends?" The fox felt **intense anxiety**. All he could do was **spin** in a circle. The wolves caught the fox. The cat was full of **pride**. This is **proof** that having a good plan is better than having many bad plans.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why cats have good fortune
 - b. How you make guarantees about plans
 - c. Why you need a good plan in an emergency
 - d. How foxes have the potential to make billions of plans
- 2. Why did the fox feel intense anxiety?
 - a. Because he tried to spin in circles
 - b. Because his army of friends did not lend their help
 - c. Because he did not know what his initial move should be
 - d. Because he could not find a tree in which to carve a tiny hole
- 3. Why was the cat full of pride at the end of the story?
 - a. He hiked to the peak of the mountain.
 - b. He had proof that his plan was best.
 - c. He did not let the fox become his tutor.
 - d. He loved to hide in the trees.
- 4. According to the passage, all the following are true EXCEPT ______.
 - a. the fox got caught by the wolves
 - b. the cat did not get caught by the wolves
 - c. the fox said he could consult his friends if he got into trouble
 - d. the fox decided to quit thinking of plans and just use one
- 5. What guarantee did the cat make to the fox?

apparent [apærant] adj.

If something is apparent, it is easy to see.

 \rightarrow Her happiness was **apparent** from the smile on her face.

o blind [blaind] adj.

When people are blind, they cannot see.

→ The **blind** man **didn't** see the hole and almost fell in.

calculate [kælkjəleit] v.

To calculate is to find an answer using math.

→ I calculated how much money I would need to buy the car.

chat [tʃæt] v.

To chat is to talk with someone.

→ Even though they were far apart, the couple **chatted** every day.

commit [kəmit] v.

To **commit** to something is to promise to do it.

 \rightarrow Seth wanted to go home, but he had **committed** to finishing the job.

Compose [kəmpouz] v.

To compose something is to make it from smaller parts.

→ Tonya **composed** her report using many sources of information.

dormitory [dɔ:rmətɔ:ri] n.

A dormitory is a school building where students live.

→ I will move into the **dormitory** at the beginning of the school year.

exhaust [igzo:st] v.

To exhaust someone is to make them tired.

→ John **exhausted** himself by swimming all day.

greenhouse [grí:nhaus] n.

A greenhouse is a small glass building that is used to grow plants.

→ We have a small **greenhouse** in our backyard where we grow plants.

ignore [igno:r] v.

To **ignore** something is to act like you do not see or hear it.

→ I **ignored** the message he was making and kept studying.

obvious [abvies] adj.

If something is **obvious**, it is clear and easily seen.

 \rightarrow It was **obvious** that he was tired. He kept falling asleep.

physics [fiziks] n.

Physics is a science that deals with energy and how it affects things.

→ In **physics** class, we used Newton's Cradle to learn about energy.

portion [porfen] n.

A portion of something is a part of it.

 \rightarrow I only ate a small **portion** of the pizza.

remind [rimaind] v.

To remind someone is to tell them to remember to do something.

→ Nick's dad reminded him to do his homework.

secretary [sekreteri] n.

A secretary is a person who works in an office.

→ Rebecca asked her **secretary** to type a report.

Severe [siviə:r] adi.

If something is *severe*, it is very bad or serious.

→ After hitting his hand with the hammer, Sam was in **severe** pain.

talent [tælent] n.

If someone has a talent, they are naturally able to do it well.

→ Maria has a **talent** for playing the piano.

thesis [ef:sis] n.

A thesis is an idea that needs to be proved.

→ She did not support her **thesis** very well.

uniform [ju:nəfɔ:rm] n.

A uniform is a piece of clothing worn by people of the same group.

→ All the members of our marching band wear matching uniforms.

vision [víʒən] n.

Vision is the act of seeing.

→ The eye doctor tested my **vision**.

Choose the right word for the given definition.

1. a part of something

a. greenhouse

c. thesis

b. secretary

d. portion

2. easy to see

a. blind

c. apparent

b. talent

d. severe

3. to make something

a. compose

c. exhaust

b. commit

d. ignore

4. to find an answer

a. ignore

c. calculate

b. exhaust

d. remind

5. a kind of science

a. physics

c. vision

b. thesis

d. uniform

6. the act of seeing

a. dormitory

c. physics

b. vision

d. greenhouse

7. unable to see

a. severe

c. obvious

b. apparent

d. blind

8. a building used to grow plants

a. thesis

c. portion

b. greenhouse

d. talent

9. a school building

a. secretary

c. dormitory

b. talent

d. uniform

10. to talk

a. chat

c. remind

b. compose

d. calculate

Write a word that is similar in meaning to the underlined part.

1. Frank needs to buy a new piece of clothing that shows him as part of a group.

2. It is <u>easily seen</u> that Eliz	zabeth hates math class.	
obv		
3. My dad will tell me to re	emember to feed our dog.	
rem me		
4. Sitting out in the sun ga	ave David a <u>very serious</u> burn.	
se		
5. I walked back to the scl	hool building where students live b	efore class.
d		
	5	
	/ Exerc	ise 3
	9	
Fill in the blanks with	the correct words from the	
Fill in the blanks with	n the correct words from the	
1	the correct words from the	word bank.
1	n the correct words from the	word bank.
secretary con	the correct words from the	word bank.
secretary com 1. My sister always	WORD BANK nmit apparent ignores	word bank. blind not there.
secretary com 1. My sister always 2. The	WORD BANK nmit apparent ignores me and acts like I'm I	blind not there.
secretary com 1. My sister always 2. The 3. Nikki's love of books is	WORD BANK nmit apparent ignores me and acts like I'm i	blind not there. soss. s always reading.

The Good Student

Sue left her **dormitory** early that morning. She had even washed her **uniform** the night before. She wanted to look nice for the day.

Sue was **committed** to learning, and she had a **talent** for getting good grades. In fact, Sue didn't sleep much. She **composed** a paper and found the perfect **thesis** about the importance of **greenhouses**. She also studied for her **physics** test. Sue was already tired.

During the test, she **calculated** her answers. Soon, she felt sick. Her face got hot, and her **vision** began to blur. She was **blind** for a moment. The teacher saw Sue's **apparent** sickness. He wanted to send her to the nurse. But she wouldn't go. Sue still had a **portion** of the test to finish.

After that, Sue went to the nurse. After seeing the **secretary**, she waited. A few minutes later, the nurse came in with a glass of juice and told Sue they needed to **chat**. "It is **obvious** that you have **exhausted** yourself," the nurse said. "If you keep working so hard, it could have **severe** results."

"My parents tell me that all the time. I guess I shouldn't **ignore** them," Sue said.

"You have to remind yourself it is OK to rest," the nurse said.

When Sue got back to her room, she went right to bed. She made sure she got enough rest every night after that.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A nurse reminding a student about her history paper
 - b. How to calculate an answer
 - c. A girl's apparent talent for science
 - d. A girl who studies so much that she gets sick
- 2. According to the passage, why did Sue stay up late the night before?
 - a. She was washing her uniform.
 - b. She was ignoring her parents on purpose.
 - c. She was composing a thesis.
 - d. She was cleaning her dormitory.
- 3. What did the nurse bring into the room?
 - a. A glass of juice
 - b. The secretary
 - c. Sue's physics test
 - d. A vision chart
- 4. According to the passage, what was obvious to the nurse after seeing Sue?
 - a. Sue had committed herself to learning.
 - b. Sue had exhausted herself.
 - c. Sue had done only a portion of the test.
 - d. Sue had become blind.
- 5. As they chatted, what did the nurse say would cause Sue severe sickness?

Word List

absorb [absorb] v.

To absorb a liquid means to take it inside.

→ He used a sponge to **absorb** the water on the floor.

boss [bo(:)s] *n*.

A boss is a person in charge of other people at work.

→ My boss is a nice person.

committee [kəmíti] n.

A committee is a group of people who meet together to make decisions.

→ The school's **committee** agreed on a new dress code for students.

contract [kantrækt] n.

A contract is a written agreement between two people.

→ The woman signed a **contract** when she bought the house.

Crew [kru:] n.

A crew is a group of workers.

→ My father has a crew. They help him build houses.

devote [divout] v.

To devote time to something means to spend a lot of time doing it.

→ She devotes two hours a day to playing the piano.

o dig [dig] v.

To **dig** is to make a hole in the ground.

→ My dog digs in the yard so he can hide his bones.

dine [dain] v.

To dine means to eat dinner.

→ The young couple **dined** at their home.

o donate [douneit] v.

To donate is to give something to a charity or organization.

→ We donate money to Christmas charities every year.

o double [dhbəl] adi.

If something is double, it is twice as much, or twice as many.

→ I paid almost double the amount for that shirt.

elevate [eleveit] v.

To elevate something is to put it at a higher level.

→ The man **elevated** the picture so he could see it better.

o flavor [fleivər] n.

A flavor is the taste of food or drinks.

→ The **flavor** of the ice cream was very good.

foundation [faundeifen] n.

A foundation is a group that provides money for research.

→ The **foundation** raised money to give scholarships to students.

generation [dzenəreifən] n.

A generation is a group of people who live at the same time.

→ My grandparents are from a different **generation** than me.

handle [hændl] n.

A handle is the part of an object people hold while using it.

→ The pot is very hot. So pick it up by the **handle**.

layer [leiə:r] n.

A layer covers over something or is between two things.

→ There was a **layer** of snow on the tops of the houses this morning.

mud [mʌd] n.

Mud is soft, wet dirt.

→ My brother played rugby in the **mud**. Now he's dirty.

o smooth [smu:ð] a.

If something is **smooth**, it has no bumps.

→ The baby's skin felt very **smooth**.

soil [soil] n.

Soil is the top layer of land on the Earth.

→ The boy planted flowers in the **soil** and watered them every day.

o unique [ju:ni:k] adj.

If people or things are **unique**, they are not like the others.

→ Her dog is unique. I've never seen one quite like it.

Part A Choose the right word for the given definition.

- 1. someone who controls workers
 - a. absorb
- b. boss
- c. generation
- d. crew

- 2. not like anything else
 - a. flavor
- b. foundation
- c. committee
- d. unique

- **3.** to make two of something
 - a. layer
- b. dig
- double
- d. devote

- 4. to eat something
 - a dine
- b. precise
- c. mud
- d. handle

- 5. to put something higher

 - a. donate b. elevate
- c. soil
- d. contract

Part B Choose the right definition for the given word.

- 1. foundation
 - a. special
 - c. the part held in the hand
- b. a group that provides money for research
- d. wet dirt

- 2. generation
 - a. the same age group
 - c. to eat

- b. without bumps
- d. something used to cut

- 3. committee
 - a. a group of workmen
 - c. to put higher

- b. taste of food or drink
- d. a group that makes decisions

- 4. donate
 - a. to move dirt
 - c. to give something

- b. an agreement
- d. a single thickness

- 5. boss
 - a. to give something
 - c. to give everything

- b. someone who controls workers
- d. dirt

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	The sponge a. absorbed all the water b. contracted to save money
2.	They will help a. They are the crew working on this job b. They aren't in the same generation
3.	The food tastes better now a. that you added more salt to give it some flavor b. that you added some soil to make it grow
4.	She was very special. a. She seldom spent time with the foundation b. She had a unique skill that few people have
5.	Dr. Dion started a a. boss at work b. foundation to help sick children
6.	We were able to a. devote no attention b. dig very deep into the soft soil
7.	Where will you? a. dine at for dinner b. donate your table from
8.	The rock was a. missing its handle b. smooth and flat
9.	You will get dirty a. if you elevate your feet b. if you play in the mud
10.	If you are cooking for more than two people, a. layer it with some milk b. double the amount of water in the recipe

The Lucky Knife

I've devoted my life to studying past generations. Last year, I had a unique chance to work with my uncle. Our job was to find old treasures for a school's history foundation. He also hired a crew of students. They signed a contract to work with him. He was the boss. The place was strange, though. I dined on many things that I had never tasted before. They had an unusual flavor.

We had been there about a month and hadn't found anything. One day, I began to dig in the soil. The ground's layers got wetter. Soon I was digging in the mud. My shovel began to get very heavy. It felt like it had doubled in weight because the ground had absorbed a lot of water.

Finally, I saw something in the mud. It was an old knife! The **handle** felt **smooth** in my hand. I **elevated** it so I could see it better. There was writing on it.

"It says it will bring good luck," my uncle said with a smile. "Why don't you keep it?"

I put it in my tent. The next day, we found many more things. There were pots, jewelry and weapons. My uncle **donated** all of the things to a special **committee**. Many newspapers wrote stories about it. It seemed the knife really did bring good luck!

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How someone found an old knife
 - b. A generation of college students
 - c. A crew of committee workers digging in the mud
 - d. How a smooth knife handle feels
- 2. All of the following are true EXCEPT ______
 - a. the college students signed a contract
 - b. the author's uncle worked for a foundation
 - c. the items found at the site were donated
 - d. the teen worked double the amount of everyone else
- 3. What is probably true of the teen in the story?
 - a. He could not read the writing on the knife.
 - b. He held a higher position than the other students.
 - c. He had to elevate the knife to see what it was.
 - d. He didn't want to devote his time to history
- 4. Where did the teen find the knife?
 - a. On top of the soil
 - b. Under layers of dirt
 - c. In the museum
 - d. In his boss's tent
- 5. Why did the dirt become heavier?

Word List

chamber [tʃeimbər] n.

A chamber is an old word for a bedroom.

→ The girl was tired. She went to her chamber for a nap.

deny [dinai] v.

To deny something is to say it is not true.

→ The boy denied that he broke the window.

document [dakjəmənt] n.

A document is an official piece of writing.

→ He was given an official **document** proving he was a citizen.

emphasize [emfəsaiz] v.

To emphasize is to give importance or attention to something.

→ She **emphasized** the key points by circling them in red ink.

fever [fi:vər] n.

A fever is a high body temperature that people get when they are sick.

→ Lydia had a high **fever** so she didn't go to school.

flu [flu:] *n*.

The flu is a type of sickness that makes you feel weak or your body hurt.

 \rightarrow Since he had the flu, he felt miserable.

freeze [fri:z] v.

To freeze is to become very cold.

→ If you don't wear your coat in winter, you will freeze.

o gesture [dʒestʃər] n.

A **gesture** is a movement of the hands or body.

→ My teacher makes a lot of **gestures** when she speaks.

interrupt [interkpt] v.

To **interrupt** is to briefly stop someone when they are doing something.

→ My mother **interrupted** me when I was trying to listen to music.

o last [læst] v.

To last is to continue or go on for an amount of time.

→ The football match **lasted** for nearly two hours.

o likeness [laiknis] n.

Likeness means the state of being like, or resemblance.

→ Michelle bears a strong **likeness** to her older sister Kate.

moreover [mɔ:róuvə:r] adv.

Moreover means besides or in addition to something.

→ It's cold outside. **Moreover**, the wind is very strong.

perspective [pə://spektiv] n.

A perspective is the way you think about something.

→ The man's speech gave me a new **perspective** on our country.

rational [ræ[əni] adj.

When something is rational, it is normal or practical.

 \rightarrow It is hard to think in a **rational** way when you are scared.

recover [nkávəːr] v.

To recover is to go back to normal after something bad happens.

ightarrow I hope the city will **recover** soon after the flood.

rely [niai] v.

To **rely** on something or someone is to trust or depend on them.

→ The boy **relied** on his older brother to help him.

shock [ʃak] v.

To shock people is to surprise them.

→ The man was **shocked** by the news.

shy [sai] adj.

When people are shy, they are nervous around people strange to them.

→ The girl was too **shy** to try out for the play.

stare [stee:r] v.

To stare at something is to look at it for a long time.

→ The young couple **stared** into each other's eyes.

thus [ons] adv.

Thus means as a result or for that reason.

→ The sun was shining. **Thus,** I wore my sunglasses.

Write a word that is similar in meaning to the underlined part.

_	_1.	Jennifer looked for a long time at the girl who looked just like her sister.
		st are
	2	Even though the <u>noise</u> scared me, I <u>returned to</u> my calm mood. <u>re</u> cover
	3 .	The man's speech went on for another thirty minutes. la sts
	K.	I am <u>quiet</u> in a big crowd of people. s <u>hy</u>
	_5.	My little brother woke up with a really bad hot temperature today. f ever

Exercise 2

Check ($\sqrt{ }$) the one that suits the blank naturally.

1.	My friend said I took her book, a. but I didn't, so I denied it b. so I relied on what she told me
2.	When I opened the door, a. I was shocked by what I saw b. it made a funny gesture
3.	My teacher a. wanted to take a likeness of the class this year b. emphasized that students must follow the classroom rules
4.	The book was easy for me to read, a. thus I finished it in two days b. so I recovered a harder book
5.	The things my sister said a. seemed really shy b. gave me a new perspective

Choose the word that is a better fit for each sentence.

1.	chamber / fever He woke up feeling sick and with a high fever
	The door to her private <u>chamber</u> was unlocked.
2.	Insert text here perspective / likeness Many people have a different perspective than me. The painting didn't have much of a likeness to my dad.
3.	rational / document Thedcument had to be signed by ten people. My brother was too excited to have a rational plan.
4.	Stared / shocked The loud noise shocked me. The monkey stared at me through the bars.
5.	I'm not old enough to drive; moreover , it seems kind of scary. I'm scared that I might get the flu this winter.
6.	The boy made a <u>gesture</u> to his friends to follow him. My sister ran in and <u>interrupted</u> what I was saying.
7.	thus / relied I trusted the man, so I <u>relied</u> on his advice. I could not depend on the man; thus , I had to do it all myself.
8.	The basketball game lasted longer than three hours. I was sick, but I recovered in time to go on the field trip.
9.	deny / shy The girl at the store was shy The man did not deny that he liked ice cream.
10.	emphasized / freeze She emphasized the need for good manners. Did the flowers freeze last night due to the snow?

Prince Sam

Sam's mother cooked at the royal palace. One day, he went to work with her. She **emphasized** that he should stay in the kitchen. But Sam was bored. **Thus**, he decided to look around.

He went around a corner. It **shocked** him to see a boy who had a strong **likeness** to him. Sam soon **recovered**. The other boy **stared** at him. Then he spoke. "Come with me."

He needed to be rational. But he couldn't deny that he wanted to go. So he followed the boy to a chamber. "I am Prince Bertram," the boy said.

Sam felt shy talking to a prince. "I'm Sam."

"Trade places with me." The prince said.

"We can't. My mother will kill me. **Moreover**, I don't know anything about being a prince."

"No one will find out," the prince **interrupted**. "We look the same, and even our **gestures** are the same. It will only **last** for a week."

Sam said OK. Soon, Sam's **perspective** on being a prince changed. He spent most of his day signing royal **documents**. At night, the prince's chamber was cold. He thought he was going to **freeze** or get sick with a **fever** or the **flu**. He was happy when the week ended. So was the prince.

"I didn't know how to do anything," the prince said. "I've always **relied** on my servants to do everything for me."

"I think I like being a regular person," Sam said. "Being a prince isn't fun." So, they both returned to their normal positions and enjoyed their lives more than before.

Reading Comprehension

Answer the questions.

- 1. What is the main idea of this story?
 - a. A boy who denies that he's a prince
 - b. A student who's too shy to talk to a prince
 - c. How two boys who bore a likeness to each other traded places
 - d. A prince who has a rational perspective
- 2. What happened after Sam ran into the prince?
 - a. Sam was too shocked to recover.
 - b. The prince stared at Sam.
 - c. Sam couldn't talk; thus, he ran away.
 - d. Sam made a gesture.
- 3. What did Sam think about being a prince?
 - a. He thought it was fun while it lasted.
 - b. He didn't like it: moreover, he missed his mother.
 - c. He liked to rely on the servants at the palace.
 - d. He was afraid he would freeze or get a fever or the flu.
- 4. What did the Prince miss when he was being Sam?
 - a. Sleeping in his own chamber
 - b. Having servants do things for him
 - c. Signing all of the official documents
 - d. People not emphasizing how important he was
- 5. Why didn't Sam like the prince's chamber?

aim [eim] n.

An aim is a goal someone wants to make happen.

→ My aim is to become a helicopter pilot.

attach [etæt] v.

To attach is to put two things together.

→ I attached the socks to the clothesline to dry.

bet [bet] v.

To bet is to risk money on the result of a game or a business.

→ How much will you **bet** that your horse will win?

carriage [kæridʒ] n.

A carriage is a vehicle pulled by a horse.

→ We took a carriage ride in the park.

Classic [klæsik] adj.

If something is classic, it is typical.

→ The athlete made a **classic** mistake – he started running too soon.

commute [kəmjut] v.

To **commute** is to travel a long distance to get to work.

 \rightarrow I usually **commute** to work on the train.

Confirm [kənfə:/m] v.

To confirm is to make sure something is correct.

→ Winning the game **confirmed** that James was a good player.

criticize [krítisaiz] v.

To criticize is to say you do not like someone or something.

→ He criticized his wife for spending too much money.

differ [difər] v.

To differ is to not be the same as another person or thing.

 \rightarrow I differ from my brother: he is short, while I am tall.

expense [ikspens] n.

An **expense** is the money that people spend on something.

 \rightarrow She wrote down all the **expenses** for her trip.

formal [fɔ:rməl] adj.

If something is formal, it is done in an official way.

→ It was a **formal** dinner, so we wore our best clothes.

height [hait] n.

Height is how tall someone or something is.

→ My height is 168 centimeters.

invent [invent] v.

To **invent** something is to create something that never existed before.

→ My grandfather has **invented** some interesting things.

junior [dʒuːnjər] adj.

If someone is **junior** in their job, they do not have a lot of power.

 \rightarrow When she started at the company, she was only a **junior** manager.

labor [leibər] n.

Labor is the act of doing or making something.

→ Building the house took a lot of **labor**.

mechanic [məkænik] n.

A mechanic is someone who fixes vehicles or machines.

 \rightarrow We took the car to the **mechanic** to be fixed.

prime [praim] adj.

If something is prime, it is the most important one.

→ Dirty air is a **prime** cause of illness.

shift [fift] v.

To shift to something is to move into a new place or direction.

→ He **shifted** to the other side of the table to eat his breakfast.

signal [signal] n.

A **signal** is a sound or action that tells someone to do something.

→ The coach blew his whistle as a **signal** to begin the game.

Sincere [sinsie:r] adj.

When people are sincere, they tell the truth.

→ He sounded **sincere** when he apologized to me.

Choose the right word for the given definition.

1.	to create somethin	g for the first time		
	a. aim	b. signal	c. mechanic	d. invent
2.	most important a. differ	b. junior	c. prime	d. commute
3.	to move a. attach	b. shift	c. bet	d. confirm
4.	cost a. carriage	b. expense	c. height	d. labor
5.	typical a classic	h criticize	c formal	d sincere

Exercise 2

Write a word that is similar in meaning to the underlined part.

	•
1.	I started the job as a <u>low-level</u> manager at the bank. j
2.	The nurse measured how tall I am. my h
3.	Building the house took many hours of work. l
4.	Marcus gave a <u>truthful</u> apology after making the mistake. s
5.	We are going to take a ride in a horse-pulled vehicle.

Check ($\sqrt{ }$) the sentence with the bolded word that makes the better sense.

1.	a. It is a good idea to bet your money on silly things.b. You should go to a mechanic if you have a problem with your car.
2.	a. Drivers use signals to make their cars go faster.b. You should attach a stamp to a letter before you mail it.
3.	 a. If you and your date differ too much, you might not like each other. b. When you confirm the results of the test, you make them better.
4.	a. It is O.K. to wear sandals to a formal party.b. Teachers often criticize lazy students.
5.	 a. People must pay attention to signals when they are driving. b. When you visit a mechanic they will sell you a new car.
6.	a. You should wear nice clothing if you go to a formal event.b. Good friends like to criticize each other.
7.	a. Husbands and wives who differ are often very busy people.b. If you commute to work, you have to travel a certain distance.
8.	a. It is a good idea to confirm your plans before you travel.b. If you attach a large sign to your door, no one will see it.
9.	a. If your aim is to learn how to swim, you must get in the water.b. Everyone commutes in math class.
0.	a. People who have an aim to succeed are very lazy.b. When you bet money, you might lose it.

Henry Ford's Famous Car

My name is Henry Ford, and I **invented** a car called the Model T. I used to watch **carriages** on the streets. They fascinated me. Then I got a job as a **junior mechanic**. My father **criticized** me. He wanted me to run the farm. But I did not **shift** my plans.

Then I worked for the Detroit Auto Company. But I wanted to make cars using less labor. That way, there would be fewer expenses. I started the Ford Motor Company in 1903. At first, the company did not do well. But many people were betting on my success. I also had a sincere aim to make a car that anybody could buy.

Then, in 1908, I introduced the Model-T in a **formal** ceremony. It **confirmed** that I was right: it was possible to build a car my way!

The Model T differed from other vehicles. Workers could attach different parts for cars or trucks. This saved time. One Model T could be put together in 93 minutes. All of them had the same classic design. They were all the same size and height. The prime reason for doing this was to save money.

Over 19 years, I sold over 15 million
Model Ts. This sent a signal
to other companies.
People would buy cars
to commute to work
if the price was low
enough.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How Ford attached cars and engines
 - b. How Ford aimed to build a better car
 - c. Why Ford shifted away from carriages
 - d. Why Ford bet on the gasoline engine
- 2. How did the Model T change other car companies?
 - a. It confirmed that their expenses were large.
 - b. It made workers criticize their bosses about their labor.
 - c. It created a signal for them to start making cheaper cars.
 - d. It forced car companies to bet on Ford's success.
- 3. In paragraph 1, we can infer that _____
 - a. Ford had a very formal childhood
 - b. Ford differed in thought from his father
 - c. Ford was not of great height
 - d. Ford's father was sincere
- 4. According to the passage, all the following are true EXCEPT ______
 - a. the Model-T had a classic design
 - b. people would use cars to commute if they weren't expensive
 - c. Ford worked as a junior mechanic
 - d. the first vehicle from the Ford Motor Company was a truck
- 5. What was the prime reason for making the Model T with one design?

Word List

ability [əbiləti] n.

Ability is the quality of a person being able to do something well.

→ His swimming abilities let him cross the entire lake.

agriculture [ægrikàltʃər] n.

Agriculture is the growing of food and animals.

→ The farmer studied agriculture in college.

cartoon [ka:rtu:n] n.

A cartoon is a funny drawing.

→ Sometimes, people draw cartoons for the newspaper.

ceiling [stdin] n.

The **ceiling** is the top of a room.

→ He painted the ceiling with a special roller.

convince [kenvins] v.

To convince someone means to make them sure of something.

→ She convinced me to buy the house.

Curious [kjūəriəs] adj.

When you are curious about something, you want to know more about it → I opened up the clock because I was curious about how it worked.

o delay [diléi] v.

To delay means to wait to do something.

 \rightarrow I was **delayed** at the airport for over two hours.

diary [daiəri] n.

A diary is a book in which people write their personal experiences.

 \rightarrow I do not let anybody read my diary.

element [element] n.

An element of something is a particular part of it.

→ Tackling an opponent is Johnny's favorite element of American football

faith [feie] n.

When people have faith in something, they believe in it and trust it.

→ The sick girl ha**d faith** in doctors. She knew they would make her better

grain [grein] n.

Grain is food crops such as wheat, corn, rice or oats.

→ The farmer planted two fields of **grain** this year.

greet [grit] v.

To greet someone means to meet and welcome them.

→ When my friend came over, I greeted him at the door.

investigate [investageit] v.

To investigate means to search for something or learn about it.

→ The detective went to **investigate** the crime.

iOV [dʒɔi] n.

Joy is a feeling you get when you are really happy.

→ I love baseball. I feel **joy** when I play.

label [leibəl] n.

A label is a tag that tells about something.

→ The label on the back of your shirt will tell you what size it is.

monk [mʌŋk] n.

A monk is a religious person who lives a simple life.

→ The monks knew a lot about religion.

odd [ad] adi.

When something is **odd**, it is unusual.

→ Her cat is **odd**. It walks on two feet.

pause [po:z] v.

To pause means to stop doing something for a while.

→ Since she was so hungry, she **paused** to make a snack.

o priest [pri:st] n.

A priest is a person trained to perform religious duties.

→ The **priest** taught us about God.

profession [prəfejən] n.

A profession is a person's job.

 \rightarrow He loved sailing, so he chose to work on ships as a **profession**.

Choose the right definition for the given word.

- 1. investigate
 - a. to search for
 - c. to stop
- 2. element
 - a. the top of a room c. a tag
- 3. odd
 - a. a religious man
 - c. not normal
- 4. priest
 - a. a private book
 - c. food crops
- 5. label
 - a. things you do well
 - c. your job
- **6.** pause
 - a. to search for
 - c. to stop
- 7. agriculture
 - a. growing food
 - c. not normal
- 8. diary
 - a. a job
 - c. the top of a room
- 9. faith
 - a. a happy feeling
 - c. a tag
- 10. curious
 - a. the business of farming
 - c. a religious man

- b. to meet
- d. to make someone sure
- b. a funny drawing
- d. a part of something
- b. wanting to know more
- d. a happy feeling
- b. a person trained to perform religious duties
- d. a funny drawing
- b. a tag that tells about something
- d. a particular part of something
- b. to meet
- d. to make someone sure
- b. believing in something
- d. wanting to know more
- b. food crops
- d. a private book
- b. things you do well
- d. belief in something
- b. wanting to know more
- d. things you do well

Choose the word that is a better fit for each sentence.

1.	joy / odd			
	The boy was full of	when his new brother was born.		
		It was only open one day a week.		
2.	faith / diary			
	The girl writes in her	every night.		
		in his father was strong.		
3.	cartoons / profession			
	Thein	this book make me laugh.		
	I want to get involved in	a where I am helping others.		
4.	convinced / greeted			
	I my new neighbors for the first time.			
	She m			
5.	label / abilities			
	The second secon	my jacket says "do not wash."		
		ny when it came to math.		
	The sinare cirita naa ma	The state of the s		

Circle two words that are related in each group.

1.	a. agriculture	b. label	c. grain	d. odd
2.	a. diary	b. abilities	c. monk	d. priest
3.	a. faith	b. curious	c. investigate	d. greet
4.	a. delay	b. ceiling	c. joy	d. pause
5.	a. greet	b. curious	c. profession	d. odd

The Priest

A young **priest** was always sad. He was good at his **profession**, but he still had no **joy**. He visited a group of wise **monks**.

When he got to the monks' house, they **greeted** him and let him in. The monks asked the priest, "What is the matter?" The priest said, "I should

be happy, but I am not. I don't know what to do." The wise monks paused for a minute. Then one said, "We are convinced of your faith. You are a very good priest. But to find joy, you have to do more. Above all, investigate the elements of your life that you love." The priest thought that this answer was odd, but he was curious.

The next day, the priest thought about his abilities. He got a few ideas, and he did not want to delay any longer. He liked to draw, so he made some cartoons. He also liked to write, so he started a diary. He was interested in agriculture, so he planted some grains. He made jam from berries. He made his own labels to put on the jars of jam. He painted his ceiling. The priest learned something. It is not too hard to be happy after all. All one has to do is find things they like doing, and do them!

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why monks have faith in God
 - b. How a priest finds joy
 - c. How to investigate odd answers
 - d. Why a priest did not like his profession
- 2. Why did the priest go to the monks?
 - a. Because he was convinced that he was a fine priest
 - b. Because he wanted to greet them
 - c. Because he wanted their help
 - d. Because he wanted to tell them how happy he became
- 3. After the priest talked to the monks, what did he think about?
 - a. His abilities
 - b. His curious job
 - c. His pauses
 - d. His delays
- 4. According to the passage, all the following are true of the priest EXCEPT
 - a. he painted his ceiling
 - b. he tried agriculture and planted grains
 - c. he drew cartoons
 - d. he forgot to put labels on his jam
- 5. Why did the priest get a diary?

Word List

adopt [ədapt] v.

To adopt someone is to make them as a part of one's own family.

→ The girl was adopted by the couple when she was three.

beg [beg] v.

To beg is to ask for something one really wants.

→ The man **begged** for some money.

beyond [bijand] prep.

If A is **beyond** B, A is farther away.

→ John's house is **beyond** that lake.

costume [kast/u:m] n.

A costume is a set of clothes people wear for a particular occasion.

→ The woman wore a mask with her costume.

exclaim [ikskleim] v.

To exclaim is to say something loudly, usually due to being excited.

→ "Look at her dress!" Sara exclaimed.

extend [ikstend] v.

To extend is to stretch out or reach.

→ The boy **extended** his hand to catch the ball.

fool [fu:1] n.

A fool is someone who makes unwise choices.

→ The girl was a **fool** for playing too close to the water.

forbid [fəː/bid] v.

To **forbid** is to tell someone they cannot do something.

→ My father **forbids** watching TV while we're eating dinner.

illustrate [flestreit] v.

To illustrate is to show something by drawing a picture.

→ The executive **illustrated** the decreasing profits of the company.

indeed [indid] adv.

Indeed means truly or really.

→ The birthday party was **indeed** fun last night.

interpret [intə:/prit] v.

To interpret is to explain what something means.

→ The woman **interpreted** what her co-worker was trying to say.

kindly [kāindli] adv.

If people do something kindly, they do it in a nice way.

→ The stranger **kindly** cared for the hurt man.

motive [moutiv] n.

A motive is the reason someone does something.

→ His motive for studying so hard is to get into a good college.

nest [nest] n.

A nest is a place where a bird lays its eggs.

→ The bird laid her eggs in the **nest** that she made.

origin [ó:rədʒin] n.

The **origin** of someone or something is where they come from.

→ The **origin** of the honey that we eat is from a beehive.

reception [risep[en] n.

A reception is a party to welcome a person or celebrate an event.

 \rightarrow We all danced and had a good time at the wedding **reception**.

reject [ridzekt] v.

To reject is to refuse something because you do not want it.

→ The girl **rejected** the broken cup.

silence [sailens] n.

Silence is complete quiet.

→ The man asked for **silence** while he worked on the problem.

stream [stri.m] n.

A **stream** is a small river.

→ The boy caught a fish in the **stream**.

tone [toun] n.

Tone is the sound of someone's voice. It shows how they feel.

 \rightarrow My father's **tone** told me I had broken the rule.

Choose the right word for the given definition.

1.	to tell or explain m	eaning		
	a. adopt	b. exclaim	c. interpret	d. reject
2.	a person without so	ense b. nest	c. stream	d. vitamin
3.	clothes that people a. motive	e wear for a particula b. neat	ar occasion c. costume	d. tone
4.	to reach or put out a. beg	b. extend	c. forbid	d. silence
5.	in a kind way a. beyond	b. illustrate	c. indeed	d. kindly

Exercise 2

Check ($\sqrt{ }$) the one that suits the blank naturally.

1.	When I found the lost cat, a. I asked my mom if we could adopt it b. I extended my hurt foot
2.	When I visit other countries, a. I usually tell them how much better my country is than theirs b. someone has to interpret what I say
3.	Not having enough money a. can put you beyond the forest b. can indeed be a big problem
4.	At the start of class, a. the teacher kindly asked for us to stop talking b. the teacher exclaimed the lesson
5.	The woman wanted to go to Africa a. The tone of her voice was angry b. Her motive was to help people

Fill in the blanks with the correct words from the word bank.

		W	ORD BANK	<	
	illustrate costume silence	begged		forbids	stream
1.	We had a bighospital.	Market Market	_ to welcom	ie my grandmoth	er home from the
2.	The man was a		for cross	sing the street wi	
3.	A friend asked me to _ artist.	-	th		
4.	I sewed feathers on my			for the play.	
5.	My teacher	1	my paper be	cause I didn't foll	ow the directions.
6.	I like being alone in the around me.	e forest b	pecause of t	he	that's
7.	The boy who stole the	bread		me not to t	ell.
8.	Some fish swim up a _		to	lay their eggs.	
9.	We learned about the		(of the Statue of Li	berty.
10.	My sisterfirst.	aı	nyone to col	me in her room w	ithout asking

Mrs. May and the Green Girl

One morning, people from a small town found a little girl by a **stream**. She seemed to be wearing a green **costume**. As the people got closer, they saw that the girl's skin was green!

"Oh my!" The people **exclaimed**. "What if her **motive** for coming to our town is bad? What if she has a strange **origin**?"

An old woman **kindly** went to her. "Look how scared she is. Please," she **begged**. "Do not **reject** her. I will **adopt** her."

There was **silence** until the judge spoke. "I don't know," he said in a worried **tone**. "But we cannot **forbid** you. I **indeed** hope you're not being a **fool**."

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A reception for an old woman
 - b. A girl who liked to find nests in the trees
 - c. The people in the land beyond the sunset
 - d. How a woman kindly took care of a girl
- 2. What are the people trying to do to the green girl?
 - a. Beg her to jump into the stream
 - b. Make her leave
 - c. Forbid her to stay with Mrs. May
 - d. Interpret what she was trying to say
- 3. What is true of the green girl in the story?
 - a. She was good at drawing illustrating about what she meant.
 - b. She was indeed there to bring bad luck.
 - c. Her costume turned her skin green.
 - d. She asked Mrs. May to adopt her.
- 4. Why did Mrs. May extend her hand to the green girl?
 - a. To tell the girl that she was a fool
 - b. To show that she indeed had good motives
 - c. To exclaim that she didn't want to adopt her
 - d. To silence the crowd from hurting the girl
- 5. Why did the town judge speak in a worried tone?

Word List

accomplish [əkamplij] v.

To accomplish something means to finish it.

→ He accomplished his goal of running ten miles.

approve [apru:v] v.

To approve of something means you like it or are happy about it.

→ Her co-workers approved her new plan.

approximate [əpraksəmit] adj.

Approximate means to be close to an exact amount, number or time.

→ My approximate height is two meters.

o barrier [bæriər] n.

A barrier is something that is in your way.

→ The Great Wall was a barrier between China and its enemies.

o detect [ditekt] v.

To detect something means to notice or find something.

→ The boy ran to the kitchen when he **detected** the smell of cookies.

o duty [d/u:ti] n.

A duty is something that a person has to do.

→ It is parents' duty to take care of their children.

elementary [elementeri] adj.

When something is elementary, it is the first or most simple thing.

→ Children go to **elementary** school before high school.

o failure [feiljər] n.

A failure happens when you do not do something right.

→ My cooking ended in **failure** because I burned the food.

gradual [grædʒuəl] adj.

When something is gradual, it happens slowly.

→ Children learn to read at a **gradual** pace. They do not learn right away.

immigrant [imigrant] n.

An immigrant is a person who moves to a different country.

→ My parents were **immigrants**. They came from Poland.

insert [insext] v.

To insert something means to put it in something else.

→ The mailman **inserted** the letter into the mailbox.

instant [instent] n.

An **instant** is a very short amount of time.

→ A microwave oven cooks food in an **instant**.

poverty [pavərti] n.

Poverty is the state of being poor.

→ **Poverty** is a problem in many countries around the world.

pretend [pritend] v.

To pretend means to make believe something is real.

→ The boy liked to pretend he was a king.

n. rank [rænk] n.

A person's rank is their place in an order of people.

→ The man got to the **rank** of captain in the navy.

recognition [rekagnijan] n.

Recognition is getting praise from other people.

→ The hero got **recognition** for his brave deed.

refrigerate [rifridgereit] v.

To refrigerate something means to make it cold.

→ Grocery stores **refrigerate** fruit to make it last long.

rent [rent] n.

Rent is the money people pay to someone to live in a certain place.

→ To live in this house, I have to pay rent at the start of each month.

retire [ritaiəzz] v.

To retire is to leave a job, usually because of old age.

→ My father is sixty-five years old. He is about to **retire** from work.

statistic [statistik] n.

A statistic is a number that tells a fact about something.

→ The **statistics** showed that we did just as well this year as last year.

Write a word that is similar in meaning to the underlined part.

an

1.	I need to <u>make cold</u> the warm soda.
	refri
2.	The <u>numbers that tells a fact</u> show it is more dangerous to ride in a car than airplane.
	stat
3.	His father would <u>agree with and like</u> his plans to go to college. app
4.	It makes me sad that so many people suffer <u>having no money</u> . pov
5.	l could not get past the thing that was in my way. bar
6.	She does not have a dog, but she likes to <u>make believe</u> that she does. pre
7.	Watering the plants is my thing I have to do. du
8.	The loud noise made her wake up in a very short amount of time. an in
9.	To open the lock, <u>put in</u> the key. i
0.	He will have to leave if he does not pay the <u>money to live here</u> . r

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

501150	the little and the second of t
	a. Learning Spanish was a gradual process for me. b. The boy retired his mother.
2	a. The bottle fell and broke in an instant . b. accomplish sleeping before go to bed.
3	a. Four is the approximate number of forty.b. The old man retired from his job.
4	a. It is not always easy to accomplish hard goals.b. The racecar won by going at a gradual speed.
5	a. Peanuts are an instant to grow and eat.b. His approximate height is two meters.
	Exercise 3
Fill in	the blanks with the correct words from the word bank.

2			The state of the s
barrier recognition	failure	elementary	immigrant
My new friend is an 1	w	no came from Ita	alv. He goes to
,			, ,
the same 2	_school that I do	. He does not kr	now many English
words. Having to learn new w	ords is a hard 3_		_ for him to get
past. When he says things wro	ong, he feels like	a 4	I tell him
not to worry. Soon he will kno	w English very w	ell. When I help	him learn, he is
happy and gives me 5	for m	ıy good deed.	

WORD BANK

Albert Einstein

My name is Albert Einstein. Many people know about the great things I've accomplished. But I had many barriers before I became famous.

I was born in Germany. When I was in **elementary** school, I already knew about math and **statistics**. When I was a boy, I **pretended** to be a great scientist. I loved school, but my life at home was hard. My father lost his job, so my family lived in **poverty**. We could not pay the **rent** in Germany. We became **immigrants** and went to Italy. I finished high school and went to college in Switzerland.

After college, I began writing about science. I did not reach success in an **instant**, though. At first, other scientists did not **approve** of my work. They thought I was a **failure**. Rising to the **rank** of an admired scientist was a **gradual** process. Soon, people started to notice that I was right. At last, I began to get some **recognition**.

I showed how to find the **approximate** size of very big things, like stars. I also **detected** and explained the movement of very small things, like atoms. And

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How Einstein got instant recognition
 - b. Why Einstein was a failure at first
 - c. How Einstein got past barriers to accomplish many great things
 - d. Why Einstein pretended to be sick while in elementary school
- 2. Why did Einstein's family become immigrants?
 - a. They were unhappy about new developments in math and statistics.
 - b. They couldn't pay their rent in Germany and had to leave.
 - c. His parents didn't want him to stay in school.
 - d. They wanted Einstein to go to college in Switzerland.
- 3. Why was Einstein's rise in the ranks of scientists gradual?
 - a. Einstein did not write down his ideas.
 - b. Einstein's ideas could not be proven.
 - c. Other scientists already knew about his ideas.
 - d. Other scientists didn't approve of his ideas at first.
- 4. According to the passage, all the following are true about Einstein EXCEPT
 - a. he found the approximate size of stars
 - b. he refrigerated food by inserting heat as a power source
 - c. he had a duty to retire
 - d. he detected the movement of atoms
- 5. Why did Albert's family live in poverty?

Word List

astronaut [æstrənbit] n.

An astronaut is a person that goes into outer space.

→ The astronaut was walking on the moon.

awake [əweik] adi.

When you are awake, you are not asleep.

→ Sometimes I lay **awake** in bed because I am not tired.

Courage [ka:ridʒ] n.

When you have courage, you are not afraid.

→ The man had the courage to touch the lion.

float [flout] v.

To float is to move on top of water without sinking.

→ The boy's toy boat **floated** in the pool.

grant [grænt] v.

To grant something is to allow someone to have it.

→ The teacher **granted** us a break after studying hard all day.

gravity [grævəti] n.

Gravity is the force that makes things fall to Earth.

→ There is no **gravity** in space.

o jewel [dʒu:əl] n.

A jewel is a beautiful stone that is worth a lot of money.

→ A diamond is one of the most expensive jewels in the world.

miner [mainer] n.

A miner is a person who works in a mine.

 \rightarrow The miner was looking for gold.

mineral [mineral] n.

A mineral is a type of substance found in the Earth.

→ Rocks are made up of different kinds of **minerals**.

participate [pa:/tisəpeit] v.

To participate is to take part in something.

→ The students **participated** in the school play.

permission [pə:/mi/ən] n.

Permission means the act of allowing the doing of something.

→ I have permission to drive my mom's car.

o pour [poir] v.

To pour a liquid means to make it come out of a container.

 \rightarrow I poured some milk into my sister's cup.

presence [prezens] n.

Someone or something's presence is the fact they are there.

→ The **presence** of dark clouds meant it would rain.

raw [ro:] adj.

If a material is raw, it is natural and has not been processed.

→ The company dumped **raw** sewage into the river.

satellite [sætəlait] n.

A satellite is something that is sent into space to get information.

→ The **satellite** was traveling around the earth.

Scale [skeil] n

The scale of something is its size, especially when it is very large.

→ I was surprised by the **scale** of the buildings in the downtown area.

skip [skip] v.

To **skip** something is to not do it.

→ He **skipped** work to get more sleep.

stretch [stretf] v.

To stretch is to make your arms or legs reach out.

→ She **stretched** her body before exercising.

telescope [teleskoup] n.

A **telescope** is a tool people use to look at the stars.

→ With a **telescope**, you can see the moon and stars easily.

underground [Andergraund] adv.

When something is underground, it is below the surface of the Earth.

→ Subway trains travel **underground**.

Choose the right definition for the given word.

1. permission

a. to not be scared

c. to not be asleep

b. the act of allowing the doing of something

d. something sent into space

2. scale

a. size

c. a chemical

b. below the earth

d. an expensive stone

3. courage

a. to be alert

c. to take part in an activity

b. the act of allowing the doing of something

d. bravery

4. satellite

a. to not do something

c. to take part in an activity

b. something sent into space

d. the act of allowing the doing of something

5. pour

a. a chemical in the earth

c. to move liquid

b. a tool for looking

d. to be afraid

6. raw

a. a tool for looking

c. a man in space

b. natural

d. something in a place

7. telescope

a. a tube for water

c. a tool for looking

b. a spirit

d. a man in space

8. awake

a. to not do something

c. not afraid

b. not asleep

d. the act of allowing the doing of something

9. gravity

a. a chart of numbers

c. to move on top of water

b. a spirit

d. a powerful force

10. presence

a. a man in space

c. a spirit

b. a worker in a mine

d. the fact of being present

Choose the word that is a better fit for each sentence.

1.	The movie had flying in heaven and singing beautiful songs. watched a TV show about how people trained to become
2.	Coarticipate / satellite Russia was the first country to send a into space. The teacher asked all of us to in writing the story.
3.	grants / permission My mother gave me to attend the party. The man at the door people permission to enter the building.
4.	ewels / minerals We are studying that we use in everyday life. The woman keeps her in a safe place.
5.	tel escope / pipe The water broke, and now the street is flooded. Thomas got a from his grandfather on his birthday.
Fi	in the blanks with the correct words from the word bank.
-	WORD BANK jewel participate permission underground awake
1_	One day I saw an ad in the newspaper. It was for a treasure hunt in some caves. I really wanted to 2, but I had to
hι	my parents' 3 They said I could do it. The night before the at, I was 4 all night long. I kept wondering what we'd be king for. Maybe it would be a big 5 or gold. When I got to
th	hunt, there were a lot of other kids there. We were given maps. Each map led different place. My treasure turned out to be a book called <i>Treasure Island</i> .
LAZ	a little disappointed. But I had fun looking for it!

From the Earth to the Stars

Jeremy was from a family of miners. Like them, he worked underground during the day. His job was to gather raw minerals and jewels. Each night after work, he lay awake in an open field. With his telescope, he looked at the stars. He was amazed by the scale of space. He wished someday he might travel there.

One day there was an accident in the mine. Water **poured** into the mine. Everything was dark. Jeremy **stretched** out and grabbed a piece of wood. It kept him from sinking. Jeremy felt a **presence** nearby.

"I am an angel," said a voice.

"What?" Jeremy exclaimed.

"You must never come underground again. Have the **courage** to make your wishes come true."

For a long time he **floated** in silence. Then he heard other voices. The other miners were coming to rescue him.

The next day Jeremy **skipped** work. He decided to become an **astronaut**. For the next two years, he studied hard. One day, he was given **permission** to **participate** in a mission to space. His wish had been **granted**.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why satellites are useful
 - b. How a man escaped gravity
 - c. Why a telescope is a useful thing
 - d. How a miner became an astronaut
- 2. Why did Jeremy stop going underground?
 - a. It kept him awake all night long.
 - b. He could not find any jewels or minerals.
 - c. An angel told him to stop working there and make his dreams come true.
 - d. He stopped having the courage to skip work.
- 3. In the second paragraph, we can infer that Jeremy ______.
 - a. did not know how to float
 - b. could not see the angel
 - c. broke the pipe by accident
 - d. felt the presence of the workers
- 4. According to the passage, all the following are true EXCEPT ______.
 - a. Jeremy was granted permission to leave the mine
 - b. Jeremy used a telescope to watch the stars
 - c. Jeremy stretched out to grab the wood
 - d. Jeremy was amazed by the scale of space
- 5. What did Jeremy participate in after finishing astronaut school?

Word List

alarm [əlɑː/m] n.

An alarm is something that warns people of danger.

→ When the students heard the fire alarm, they left the building.

apart [əpaːrt] adv.

When people or things are apart, they are not close together.

→ The couple decided to live apart from each other.

arrest [prest] v.

To arrest someone means to catch them for doing something bad.

→ The man was arrested for breaking the law.

award [ewo:rd] n.

An award is a prize someone gets for doing something well.

→ He got an **award** for having the best grades in class.

o breed [bri:d] n.

A breed is a group of animals within a species.

→ I like small dog **breeds**, such as terriers.

bucket [bakit] n.

A bucket is a round container to put things in.

→ I filled the **bucket** with water.

contest [kantest] n.

A contest is a game or a race.

→ The girls had a **contest** to see who could jump higher.

convict [kənvikt] v.

To convict someone means to prove that they did a bad thing.

→ He was convicted of the crime and sent to jail.

garage [gərá:ʒ] n.

A garage is the part of a house where people put their cars.

→ My car does not get dirty because I keep it in the garage.

o journalist [dʒə:rnəlist] n.

A journalist is a person who writes news stories.

→ The **journalist** took notes for a story he was writing.

pup [p_Np] n.

A pup is a young dog.

→ All the girl wanted for her birthday was a pup.

n qualify [kwdləfai] v.

To qualify is to get, or to be declared, adequate or good enough.

→ He **qualified** to go to the final match by beating the opponent.

repair [ripeəːr] v.

To **repair** something is to fix it.

 \rightarrow I **repaired** the flat tire on my car.

resume [rizu:m] v.

To resume something means to start it again after taking a break.

→ I put the newspaper down to eat breakfast. Then I **resumed** reading.

orob [rab] v.

To **rob** a person or place is to take their property by using force.

→ A thief has **robbed** me of my passport.

o slip [slip] v.

To slip means to slide and fall down.

 \rightarrow The man **slipped** on the wet floor.

somewhat [sámhwàt] adv.

Somewhat means to some degree, but not to a large degree.

→ James was **somewhat** upset when he had to move some boxes.

stable [steibl] adj.

When something is stable, it will not fall over.

 \rightarrow The chair is **stable**. Its legs are strong.

n tissue [tifu:] n.

A tissue is a soft piece of paper people use to wipe their noses.

 \rightarrow There was a box of **tissue** on the table.

o yard [ja:rd] n.

A vard is the ground just outside of a person's house.

 \rightarrow The girls jumped rope in the **yard**.

Part A Choose the right definition for the given word.

- 1. repair
 - a. to fix
 - c. to slide and fall

- b. to start after a break
- d. to catch a bad person

- 2. tissue
 - a. a soft paper
 - c. a news writer

- b. a machine that blows air
- d. a container with wheels

- 3. pup
 - a. a place for a car
 - c. a baby dog

- b. a prize
- d. a game or race

- 4. resume
 - a. to slide and fall
- c. to prove

- b. to start after a break
- d. to fix

- 5. stable
- a. a little bit
 - c. type of animal

- b. a place for a car
- d. will not fall

Part B Choose the right word for the given definition.

- 1. a place to put a car

 - a. stable b. bucket c. alarm d. garage

- 2. to prove someone did a bad thing
 - a. somewhat b. repair c. convict
- d. resume

- 3. not close together

 - a. apart b. arrest
- c. slip
- d. qualify

- **4.** a type of animal
 - a. tissue
- b. breed
- c. yard
- d. contest

- 5. a news writer

 - a. pup b. journalist c. award d. qualify

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.	. Be careful not to slip on the ice. . I hope my yard is ready to eat.
2.	o. I made a cake with my stable. o. The man robbed the store of over 200 dollars.
3.	a. The boy carried sand in his bucket . b. He used the contest to clean the floor.
4.	a. The award for winning the game is a new toy. b. The boy pulled the car apart by washing it.
5.	a. The mother arrested dinner for her family. b. An alarm sounds to warn us of a fire.
6.	a. The stable tree did not fall in the wind. b. She slipped the table after dinner.
7.	a. My dog likes to play in the yard . b. The man was upset after he robbed himself.
8.	a. I fell down and got hurt as an award . b. I won the contest because I was the fastest runner.
9.	a. China and Mexico are far apart . b. The alarm washed away the dirt.
10.	a. The bucket wrote down every word. b. If you steal, the police will arrest you.

The Farm Festival

Once there was a farm. Many animals lived there. One day, they had a **contest** in the **yard**. They were going to race from the barn to the farmer's **garage**. The barn and the garage were far **apart**. It would be a long race. The winner **qualified** to win a bag full of apples as an **award**.

But the race did not start well. The cart with all the apples was not **stable**, and the animals had to **repair** it. Then the **pup** knocked over the apples. The pig yelled, "We are going to **slip**! We must clean up this mess." The pup felt bad, and she began to cry. The dog gave her a **tissue** to wipe her tears.

Then the race **resumed**. But the duck tried to **rob** them and take all the apples. The cat said, "I will have you **arrested**!" The duck said, "You can't **convict** me! You can't prove I took it." The race stopped yet again.

The animals tried to race one more time. Then they heard an **alarm** coming from the barn. There was a fire! They got **buckets** of water to put out the fire. A **journalist** came to write a story about the festival and the race. The horse told her, "I am a special **breed** of horse. I would have won the race easily." The pig said, "It was **somewhat** hard to have the race. But we had fun. That is what's important!"

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why contests have awards
 - b. How a special breed of racehorse would've won the race
 - c. Why animals have to repair things on a farm
 - d. How animals had trouble during a race
- 2. When the cart with the apples fell over, why did the animals stop running?
 - a. Because they did not want to slip on the apples
 - b. Because they had to find tissue
 - c. Because they did not want to resume the race
 - d. Because the yard was far apart
- 3. What did the duck do wrong?
 - a. He was arrested and convicted of stealing a bag of money.
 - b. He stole the bucket.
 - c. He tried to steal the award.
 - d. He set the garage on fire.
- 4. According to the passage, all the following are true EXCEPT _____
 - a. the alarm sounded when there was a fire
 - b. the animals were somewhat angry
 - c. the cart was not stable
 - d. a journalist wrote about the festival
- 5. How far was the race going to be?

Word List

alike [əlaik] adj.

If two things or people are alike, they are similar in some way.

→ People often think my sister and I look alike.

o annoy [ənɔi] v.

To annoy someone means to bother them.

→ The flies buzzing around John's head **annoyed** him very much.

architecture [á:rkətēktʃər] n.

Architecture is the style or way a building is made.

→ The **architecture** of the church is amazing.

artificial [à:rtəfi[əl] adj.

If something is artificial, it is made to look like something natural.

→ That soccer field has **artificial** grass, but it looks real.

chain [tfein] n.

A chain is a series of connected loops often used to keep things in place.

→ The scary dog was secured with a **chain**.

distinct [distinkt] adj.

If something is **distinct**, it is easily noticed or different from other things.

→ That girl has **distinct** pink hair.

o distinguish [distingwif] v.

To distinguish is to recognize differences between things.

→ The twins look exactly the same. It is hard to **distinguish** between them.

o dust [dast] n.

Dust is very tiny pieces of dirt or other matter.

→ In the old house, the **dust** was thick on the floor and chairs.

excitement [iksaitment] n.

Excitement means to feel a lot of happiness about something.

→ Did you see the **excitement** in her when the team scored?

heal [hit] v.

To heal means to make a part of the body healthy again after injury.

→ After my broken arm **heals,** I can play baseball again.

o inherit [inherit] v.

To inherit is to get something from someone who has died.

→ She **inherited** her mother's gold earrings.

manner [mænəːr] n.

A manner is the way someone does something.

→ His manner of not looking at someone while speaking, is a bit rude.

mount [maunt] v.

Something mounts when it becomes stronger over time.

→ His fear mounted as the monster crawled out from under his bed.

oroof [ru:f] n.

A roof is the outside top part of a building.

 \rightarrow The **roof** was covered with snow.

shortage [fortida] n.

A shortage is a lack of something you need or want.

→ Since there was a **shortage** of food, people were hungry.

Solid [salid] adj.

If something is **solid**, it is made of firm material.

→ The safe looked to be quite **solid**.

stock [stak] n.

A stock is a stored amount of something.

→ They keep a **stock** of rice so they'll always have something to eat.

substance [sábstəns] n.

A substance is any specific material or mixture of materials.

 \rightarrow Water is an important **substance** for all living things.

tomb [tu:m] n.

A tomb is a grave where a dead person is buried.

→ Their whole family is buried inside the **tomb**.

o wound [wu:nd] n.

A wound is an injury to the body.

→ He had many wounds after the car accident.

Part A Choose the word that is a better fit for each sentence.

1.	The airport'shallways. If you mix water and	consi			
2.	alike / artificial Because they had plastic leaves, the flowers were clearly Though they were made in different years, those cars look				
3.	shortage / stock They need a large _ The water				
4.	distinct / distinguish The smell of fresh cookies came from our house. I couldn't which of the black bags was mine.				
5.	roof / tomb The cat slowly walk They laid the body			allice -	
P	art B Choose t	the right word	l for the given o	definition.	
1.	the top of a building a. dust	g b. roof	c. tomb	d. chain	
2.	an injury to the boo	· ·	c. wound	d. artificial	
3.	a feeling of happin a. excitement		c. manner	d. architecture	
4.	a stored amount a. shortage	b. manner	c. alike	d. stock	
5.	someone who stea		c. mount	d. thief	

Write a word that is similar in meaning to the underlined part.

1.	The lawyer said that Jane would <u>be given</u> her uncle's house after he died. inhe
2.	The police thought my brother was a <u>person who steals</u> . thi
3.	The wind blew the <u>tiny pieces of dirt</u> along the street. d
4.	Tom used a <u>series of connected loops</u> to pull his truck. ch
5.	The bandages helped the cut on his arm to become well after injury. h
6.	The fall left a painful <u>injury</u> to my left leg. wo
7.	Their excitement continued to grow stronger as they talked about the vacation. m
8.	My sister likes to <u>bother</u> me when I'm sleeping.
9.	His head is so hard. It feels like it's made out of firm steel. s
10.	She explained the homework in a calm way.

The Clever Thief

A new king **inherited** a lot of gold. He loved his gold very much. He even wanted to keep it after he died. Therefore, he had a large **tomb** built for himself and his riches.

However, the tomb's builder had a plan. Most of the stones were **solid**, but he put one special stone on the **roof**. It was made of a lighter **substance**.

When the tomb was done, the king moved in his **stock** of gold. One night, the builder went to the tomb. His **excitement mounted**. Because all the stones looked **alike**, he had left a **distinct** mark on the **artificial** block. The mark helped him **distinguish** the difference in the **architecture**.

The builder lifted the stone. Using a **chain**, he climbed into the tomb. He filled his pockets with gold.

The builder followed this manner night after night. Soon, the king noticed a **shortage** in his gold. This **annoyed** the king.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. The manner in which a king inherited his riches
 - b. Different kinds of architecture
 - c. How a builder tricked a king
 - d. Why a tomb had a large pole
- 2. What distinguished the artificial block from the real blocks?
 - a. A distinct mark on one of the blocks
 - b. The different color of its substance
 - c. The amount of dust on it
 - d. The solid gold pieces in it
- 3. How did the king know his gold was missing?
 - a. He found a chain in the tomb.
 - b. There was a hole in the roof.
 - c. There was a shortage of guards.
 - d. His stock of gold had decreased.
- 4. The builder was caught because _____
 - a. he and another man looked alike
 - b. he mounted the wrong tomb
 - c. a guard wounded him
 - d. he stopped to heal the king's wound
- 5. Why was the king annoyed?

bath [bæe] n.

A bath is water in a tub. People take a bath to get clean.

→ After playing in the dirt, the boy took a **bath**.

bend [bend] v.

To **bend** is to move something so it is not straight.

→ Lee bent over and picked up the paper on the ground.

chew [tfu:] v.

To chew is to move your mouth to break up food.

→ I always **chew** my food carefully before swallowing it.

disabled [diseibəld] adj.

When a person is **disabled**, they cannot do what a normal person can do.

→ The disabled man used a wheelchair to move around.

fantastic [fæntæstik] adj.

If something is fantastic, it is really good.

→ The student did a **fantastic** job on his project and got an award.

fiction [fikʃən] n.

Fiction is a story that is not true.

→ I enjoy reading works of **fiction** because they are very entertaining.

flag [flæg] n.

A flag is a piece of colored cloth that represents something.

→ Our country has a beautiful flag.

nspect [inspekt] v.

To **inspect** is to look at something carefully.

→ The mechanic **inspected** our car to see if it had any problems.

o iournal [dʒə:rnəl] n.

A journal is a type of magazine that deals with an academic subject.

→ Mi-young was busy working on an article for an art journal.

o liquid [líkwid] n.

A liquid is a substance that is neither solid nor gas.

→ Water is the most important liquid for life.

marvel [ma:rvəl] v.

To marvel at something is to feel surprise and interest in it.

→ We marveled at her excellent piano playing.

nutrient [n/u:trient] n.

A **nutrient** is something that a living thing needs to keep it alive.

→ Vegetables are full of important nutrients.

Overcome [ouvərkám] v.

To overcome a problem is to successfully fix it.

→ She **overcame** her shyness and spoke in front of the class.

recall [riko:1] v.

To recall something is to remember it.

→ She was trying to recall what she had told her friend.

regret [rigret] v.

To regret something is to wish that it didn't happen.

→ I regret that I was mean to my sister.

Soul [soul] n.

A soul is a person's spirit.

→ Some people believe that the **soul** lives after the body dies.

sufficient [səfifənt] adj.

When something is sufficient, you have enough of it.

 \rightarrow After eating a **sufficient** amount of food, I left the table.

Surgery [sə:rdzəri] n.

Surgery is medical treatment when the doctor cuts open your body.

→ I needed **surgery** to repair my leg after the accident.

tough [tʌf] adj.

If something is tough, it is difficult.

→ The man passed his driving test even though it was very tough.

c tube [t/u:b] n.

A **tube** is a pipe through which water or air passes.

 \rightarrow The pile of tubes was going to be put in the ground.

Check ($\sqrt{\ }$) the better response for each question.

1.	Why do you look so clean? a. I was using a journal	b.	I just took a bath.
2.	Can you touch your toes? a. I marvel at my abilities	b.	No, I can't bend that far.
3.	Do you remember the movie we saw togethe a. Yes, recall it was wonderful		No, I think it was fiction.
4.	What do you think we need for our classroom a. We should have a flag in the corner b. Yes, think it is fantastic.	n?	
5.	How do you feel about your new car? a. It uses sufficient gas	b.	I regret buying it.

Exercise 2

Fill in the blanks with the correct words from the word bank.

chew inspected	WORD BANK nutrients	overcome	surgery
Franklin felt pain in his sto	mach. The doctor 1	-	him to find
the cause. His doctor said Fra	nklin needed to 2_		his food more
slowly. If he did, he could get	all the 3	he ne	eeded. It would
also help him 4	his pain. If Fra	ınklin didn't li	sten, the doctor
would have to perform 5			

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	a. you should read an academic journal b. you should read fiction	
2.	In front of a government building, a. there is usually a flag b	
3.	When people die, a. they have to get surgery b	o. their soul goes to heaven
4.	A lot of people eat too quickly a. They hardly chew their food k	 o. They only drink liquids
5.	The movie was better than we imagined a. It was sufficient b	
6.	This is an important decision a. I feel like I need to bend forward b. I don't want to have to regret making a	
7.	Before you buy a car, a. marvel at it I	b. inspect it carefully
8.	After the accident, a. Ali was disabled l	b. Ali had a tube
9.	Memorize this address, a. then you will feel tough b. so you will be able to recall it in the fu	uture
10.	He climbed the mountain a. and overcame his fear of heights b. to get more nutrients	

The Doctor's Cure

James Fry was a **fantastic** doctor. His **surgeries** helped many **disabled** people **overcome** their injuries. He also wrote for a popular medical **journal**. James was very busy. His son, Steve, rarely saw him.

One day, James was walking and **inspecting** a patient's file. There was water all over the floor. James slipped on the **liquid** and fell. He fell on a broken glass **tube**. He was hurt.

Steve came to visit him in the hospital. James said, "It will be **tough** for me to stay in bed. But I can hardly **bend** my legs."

"Then let's watch a movie." Steve said. It made them laugh together. Steve said, "I have to leave, but here's some **fiction** to read."

James started to **recall** fun parts of life. He **marveled** at small things, like food. He was too busy to notice them before. "Steve," he said, "you get more

nutrients when you chew slowly. But I think it makes food taste better, too!"

Weeks later, James said, "Steve, I haven't spent enough time with you. I regret this. Even my soul feels better when you visit. But I have spent sufficient time here. We should go home."

Outside, there was a warm breeze. James watched a flag blow.

Finally, James said, "I'm not ready to work. I'm going to take a long bath. And then we'll watch a movie together."

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. A doctor who needs surgery
 - b. A boy with a fantastic comedy video
 - c. A doctor who recalls fun things
 - d. A disabled boy who overcomes injuries
- 2. What does James notice now that he isn't busy?
 - a. Food tastes better when you chew it slowly.
 - b. Reading fiction is tough.
 - c. He regrets not working more.
 - d. His soul feels worse than before.
- 3. How did James get hurt?
 - a. He didn't get enough nutrients.
 - b. He slipped and fell on a broken tube.
 - c. He didn't spend sufficient time at the hospital.
 - d. He slipped on liquid after a bath.
- 4. What does James do when he leaves the hospital?
 - a. He inspects a patient's file.
 - b. He shows Steve that he can bend his legs.
 - c. He watches a flag blow in the breeze.
 - d. He marvels at the taste of food.
- 5. What did the movie do to James and Steve?

Word List

admit [ədmít] v.

To admit something means to say that it is true.

→ I had to admit that I stole his idea.

o bin [bin] n.

A bin is a container that holds things.

→ He put his trash in the bin.

bowl [boul] n.

A bowl is a deep, round dish that holds food or liquid.

→ I ate a **bowl** of cereal for breakfast.

cabin [kæbin] n.

A cabin is a small house made of wood.

→ My grandfather owns a small **cabin** in the country.

cash [kæf] n.

Cash is money in the form of paper or coins.

 \rightarrow I was able to save up enough **cash** to buy my mother a gift.

criminal [krimənl] n.

A criminal is a person who does something against the law.

→ The police made sure the **criminal** couldn't move his hands.

o dozen [dázən] n.

A dozen is a group of twelve things.

→ Mom brought home a dozen donuts for us as a treat.

elder [eldər] adi.

An elder is a person who is older than the people around them.

→ Uncle Ray is my elder so I always try to be respectful.

facial [fei[əl] adi.

If something is facial, it is related to a person's face.

→ I could tell from his facial features that he was angry.

fence [fens] n.

A **fence** is a structure around a house or field.

→ The **farmer** put up a fence so that no one could walk on her field.

o inspire [inspaier] v.

To **inspire** means to make a person want to do something.

 \rightarrow I was **inspired** to write a poem after watching the sunrise.

mere [miər] adj.

When something is mere, it is small or not important.

→ We lost the game by a mere two points.

neat [ni:t] adj.

If something is neat, it is very clean or organized well.

→ My sister always keeps her bedroom very neat.

occasion [əkeizən] n.

An **occasion** is a time when something important happens.

→ Her graduation was an **occasion** to have a good time.

penalty [penalti] n.

A penalty is a punishment, given when someone breaks a rule or law.

 \rightarrow I had to pay a \$100 **penalty** for parking in the wrong spot.

o rude [ruːd] adi.

When someone is rude, they are mean and not polite.

→ The children at the bus stop were very rude.

settle [set]] v.

To settle a problem means to end it by finding a solution.

→ It took three of our best executives all day to **settle** the problem.

vehicle [ví:ikəl] n.

A **vehicle** is a thing that moves people or things to another place.

 \rightarrow A ferry is a **vehicle** that takes people from one island to another.

mallet [wálit] n.

A wallet is a thing that holds money and fits in a pocket.

→ I keep my money in a wallet.

o vell [jel] v.

To yell is to say something very loudly.

→ The coach **yelled** at his team for their poor performance.

Choose the right word for the given definition.

- 1. a group of twelve
 - a. bin
- b. neat
- c. cash
- d. dozen

- 2. to say loudly
 - a. yell
- b. inspire
- c. admit
- d. mere

- 3. relating to the face
 - a. bowl
- b. facial
- c. nap
- d. wallet

- 4. not polite
 - a. settle
- b. vehicle
- c. rude
- d. occasion

- 5. an older person
 - a. criminal b. elder c. penalty
- d. fence

Exercise 2

Fill in the blanks with the correct words from the word bank.

	mere	W penalty	ORD BANK inspire	bowl	neat
1.	I love sports, and	I want to		children to p	lay sports, too.
2.	Mia's	for no	ot stopping at a	red light was	\$50.
3.	After he took a sh	ower and got	dressed, my br	other looked	very
4.	The cat ate his fo	od out of a bla	ack	·	

5. He was only given a five dollars for his hard work.

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.			when I dropped them. money in my wallet .
2.			ways said "please" and "thank you." d the house needed to be painted.
3.		. The criminal wa . I can admit to a	s sent to jail. race because I am fast.
4.	_	. The man built a . The cash tasted	cabin in the forest. good tonight.
5.			your birthday is a big cake. the footballs in a large bin .
6.			the rude man, but he was mean to us. e his dinner taste better.
7.	<u></u>	_	e let all of the sheep go into the field. e party, so he had to yell for me to hear him.
8.			comething wrong, he always admits it. told the boy to go away.
9.	_	•	ing the game, there will be a penalty . ways nice to people.
10.	_	. She liked to bin b. I do not have er	her toys. nough cash to buy a car.

The Criminal

A man had been in jail because he stole things. The **criminal** never felt bad. One day, he escaped and ran into the woods. He found a **cabin** with a **fence**. The cabin was very **neat**. Inside, the criminal found a **bowl** of fruit, a bottle of milk, and a **dozen** eggs. He ate the fruit and drank the milk. But the eggs smelled funny, so he put them in the trash **bin**. Soon, he heard the sound of a **vehicle**'s motor.

An old man came in and saw the criminal. The old man **yelled**, "Why are you in my house?" The criminal lied, "I am a policeman." The old man replied, "I am your **elder**. You cannot fool me. You are the criminal." The criminal's **facial** expression became very sad.

He **admitted** that he was a criminal. He said, "I'm sorry. It was **rude** for me to come into your home. Please take the **cash** from my **wallet**. It is a **mere** amount, but it will **settle** our problem." The old man said, "I do not want your money. I just want to **inspire** you to be good. There will be no **penalty** for taking my food."

On this **occasion**, the criminal realized that he had been bad. He listened to the old man and never stole from anyone ever again.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why elders are smarter than young people
 - b. How a criminal changed and learned to be good
 - c. Why you should not go to places with fences
 - d. Why you should admit when you are rude
- 2. Why did the old man yell at the criminal?
 - a. The old man reported the criminal's penalty to the police.
 - b. The old man made an occasion to be bad.
 - c. The old man let the criminal go.
 - d. The old man took the criminal's money.
- 3. What did the old man do with the criminal at the end of the story?
 - a. The old man reported the criminal's penalty to the police.
 - b. The old man made an occasion to be bad.
 - c. The old man convinced the thief to never steal again.
 - d. The old man took the criminal's money.
- 4. According to the passage, the criminal did all of the following EXCEPT
 - a. he ate the fruit that was in the bowl
 - b. he drank the milk that was in the bottle
 - c. he heard the motor from the vehicle
 - d. he fell asleep in the cabin
- 5. What did the old man inspire the criminal to do?

Word List

accuse [əkju:z] v.

To accuse someone of something is to blame them for doing it.

→ She accused her brother of breaking her computer.

adjust [ədʒʌst] v.

To **adjust** something means to change it so it is better. → *He* **adjusted** the old quitar to make it sound better.

amuse [əmju:z] v.

To **amuse** someone means to do something that is funny or entertaining. → *The singer was very good. She amused the crowd.*

coral [kɔ́:rəl] n.

Coral is the hard, colorful material formed by the shells of animals. → *The diver admired the beautiful coral under the water.*

cotton [kátn] n.

Cotton is a cloth made from the fibers of the cotton plant. → *I like to wear clothes made from cotton in the summer.*

o crash [kræf] v.

To **crash** means to hit and break something.

→ There was a loud noise when the car **crashed** into the tree.

o deck [dek] n.

A **deck** is a wooden floor built outside of a house or the floor of a ship. → A ship will store many supplies below its **deck**.

engage [engeidz] v.

To **engage** in something means to do it.

→ Dad was **engaged** in sawing a piece of wood in half.

firm [fə:rm] adj.

When something is firm, it is solid but not too hard. \rightarrow He sleeps better on a firm bed.

fuel [f/u:əl] n.

Fuel is something that creates heat or energy. → *Heat is the fuel that comes from fire*.

grand [grænd] adj.

When something is grand, it is big and liked by people.

→ The **grand** mountain rose high into the sky.

A hurricane is a bad storm that happens over the ocean.

→ The wind from the **hurricane** bent the palm tree.

oss [b(:)s] n.

A **loss** means the act or an instance of losing something.

→ I suffered a big **loss** while I was gambling.

plain [plein] adj.

If something is simple, it is plain and not decorated.

 \rightarrow He bought a pair of plain white shoes over the weekend.

A reef is a group of rocks or coral that rise to or near the ocean.

→ He walked along the **reef** and looked at the water below.

To shut something means to close it tightly.

→ Please **shut** the door; the air outside is cold.

Strict [strikt] adi.

When someone is strict, they make sure others follow rules.

→ The teacher is **strict**. She does not let students talk in class.

Surf [sazf] v.

To **surf** means to use a special board to ride on waves in the ocean.

 \rightarrow The students went to the beach to **surf** during their vacation.

n. task [tæsk] n.

A task is a piece of work to be done that is usually difficult.

 \rightarrow My task for the weekend was to clean the entire back yard.

zone [zoun] n.

A zone is an area that has different qualities from the ones around it.

→ Firefighters often work in danger **zones**.

Choose the word that is a better fit for each sentence.

	15	and the plant of the party of the latest	7
1.	cotton / fuel		
		_ for the car is gas.	
		made out of	
2.	loss / insure	NAME OF TAXABLE PARTY OF TAXABLE PARTY.	
		_ of his job made Steve worry about mone	
	She wanted to	that her car was safe, so she lo	ocked the door.
3.	coral / reef		
		ece of colorful in the ocea	
	That group of rocks	coming out of the ocean is a	
4.	surfed / amuse		
		/s me.	
		quite a bit when I was in Hawaii last summ	er.
5	task / shut		
٥.	•	of editing his entire manusc	rint
		the door on your way out.	πρι.
	Don't loiget to	the door on your way out.	
		-	
		I has the base of the batter	
	Exercise :	Company of the second s	
Fi	ll in the blanks v	vith the correct words from the we	ord bank.
* -			
I I		WORD BANK	
I	accuse	grand strict ensure	shut
	Thoro are 1	rules about what needle may.	waar at fam.
		rules about what people may v	
pa	rties. Instead of nor	mal things, people must 2	that they
We	ear 3	clothing. If a man wears the wrong clo	thes, people will
4_	hi	m of ruining the evening. They will make h	nim leave and
		e door behind him.	
2_	LI	e door benniu min.	

Write a word that is similar in meaning to the underlined part.

1.	He <u>blamed</u> me of taking the last piece of pie. ac
2.	The man's bedroom was very <u>simple</u> . pla
3.	The clown likes to <u>entertain</u> children. amu
4.	I need to <u>change</u> the way I run so I can be faster. adj
5.	During their free time, the children did many different activities. en in
6.	This <u>cloth</u> dress is one of my favorites.
7.	The <u>bad storm over the ocean</u> almost reached the land. hu
8.	Tightly close the window before the rain starts! S
9.	He will <u>hit something and break</u> his bike if he closes his eyes while riding.
10.	The army fights in the war area.

The Two Captains

Once there were two ships. Both ships carried **cotton**. The captains were very different. Thomas was **strict**. He made his crew **engage** in difficult **tasks**. "Make sure the ship's deck is **firm** and that nothing falls! Put more **fuel** in the tank!" he said. His ship was very **plain**, but he never had a problem with it.

The second captain, William, was not serious. He had a **grand** ship, and he loved having fun. His crew **amused** him by singing and dancing. But his crew never fixed anything on the ship. They just wanted to **surf**.

One day, Thomas saw a hurricane ahead. He knew that his ship needed to turn around. But he was sure William did not see the storm. He adjusted the dials on the radio and called his friend. Thomas said, "You'll hit the reef. It's made completely of coral. Turn around to ensure that you do not crash."

William said, "We will go under the **deck** and **shut** the door. We will dance and sing until we are past the danger **zone**."

When William's ship got to the hurricane, the wind blew it into the reef. The ship crashed, and water flowed below the deck. William's

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why surfing amuses William
 - b. How Thomas is too strict to be a captain
 - c. Why people should be serious sometimes
 - d. Why hurricanes form over the ocean
- 2. Why did Thomas turn his ship around?
 - a. He saw the hurricane and did not want to crash.
 - b. He wanted to go to the reef.
 - c. He could not shut the door.
 - d. He wanted to engage in other activities.
- 3. Why did William's crew accuse him of being a bad captain?
 - a. William did not go into the storm's danger zone.
 - b. William caused the loss of the ship.
 - c. He did not succeed in getting the cotton to its destination.
 - d. He ensured his crew that they would not crash.
- 4. According to the passage, all of the following are true about Thomas EXCEPT
 - a. he told his crew to put fuel in the tank
 - b. he had his crew make sure the deck was firm
 - c. he adjusted the radio dial to call William
 - d. he sang and danced to songs from an opera
- 5. What happened when William's ship reached the hurricane?

Word List

n. apology [əpalədʒi] n.

An **apology** is something someone says to show that they are sorry. → *After arguing with her teacher, the girl wrote the teacher an apology.*

bold [bould] adj.

If someone is **bold**, they are not afraid of doing something. → *The bold man climbed the high mountain*.

capture [kæptʃər] v.

To **capture** someone or something is to catch them. → *James tried to capture the bubbles in his hands*.

cardinal [ka:rdenl] adj.

If a rule or quality is **cardinal**, then it is the most important one. → *Raising your hand in the classroom before you speak is a cardinal rule.*

duke [d/u:k] n.

A duke is a man of high social rank but below a king or queen.

→ The duke ruled over the land.

expose [ikspouz] v.

To **expose** is to make known something that is hidden. → *He took off his shirt exposing his costume*.

guilty [gilti] adj.

If people feel guilty, they feel bad for what they did. \rightarrow I felt guilty for taking my sister's cookies.

hire [haiər] v.

To hire someone is to pay them money to work for you.
→ We hired a man to paint our house.

innocent [inesnt] adj.

If someone is **innocent**, they are not guilty of a crime.

→ The judge said that the woman was **innocent** of the crime.

o jail [dʒeil] n.

Jail is a place where criminals go to be punished.

→ The thief was caught and sent to jail for ten years.

minister [minister] n.

A minister is an important person in government with many duties.

→ The **minister** of education controls the country's schools.

ordinary [b:rdəneri] adj.

If someone or something is **ordinary**, they are not special in any way.

→ Today was just an **ordinary** day. Nothing unusual happened.

permanent [pə:rmənənt] adj.

If something is **permanent**, it lasts for a long time or forever.

→ We don't know if Aunt Mildred's visit will be a **permanent** one.

preserve [prize:rv] v.

To preserve is to protect something from harm.

→ Dad sprayed a chemical on the house to help **preserve** its looks.

pronounce [prenauns] v.

To pronounce is to say the sounds of letters or words.

→ Young children often have trouble **pronouncing** words right.

resemble [rizembəl] v.

To resemble someone is to look like them.

→ The baby **resembles** his father a great deal.

symptom [simptəm] n.

A symptom of a bad condition or illness is a sign that it is happening.

→ Sneezing and a high fever are **symptoms** of the common cold.

tobacco [təbækou] n.

Tobacco is a plant whose leaves are smoked, such as in cigarettes.

→ The **tobacco** in cigarettes is bad for your health.

twin [twin] n

Twins are two children born at the same time.

→ My sister and I are **twins**. We look exactly the same.

witch [witf] n.

A witch is a woman with magical powers.

 \rightarrow People think that **witches** fly around on broomsticks.

Write a word that is similar in meaning to the underlined part.

1.	The <u>magical woman</u> in the story had a black cat. w
2.	My sister gave me words that showed she was sorry when she broke my radio an apo
3.	The man went to <u>a place where criminals go</u> for stealing.
4.	People say I <u>look like</u> my mother. re
5.	Did I <u>say</u> your name correctly?

Exercise 2

Fill in the blanks with the correct words from the word bank.

permanent	Capture W	ORD BAN	IK resembles	ordinary
permanent			resembles	orumary
I have a 1	si	ster who ve	ery much 2	me.
When we were kids,	we'd 3		_ fireflies in jars on	summer nights.
We would stand still and wait for them to light up. Then we'd quickly scoop them				
into 4	glass jars	and put th	e lids on. But the j	ars were never
the bugs' 5	hor	nes. We alw	vays let them go be	efore we went
inside.				

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	It is important that you read the story careful	
	a. It will help to expose any mistakesb. Then it will capture your dog	
2.	Mike and Ike look the same.	
	a. They don't resemble their mother	
	b. They must be twin brothers	
	Si me, mast se tum sietners	
3.	If you want to be understood,	
	a. you must be bold	
	b. you must pronounce your words clea	ırlv
4.	Please keep our city clean.	
	a. It helps to preserve its beauty	
5.	Children need to learn that	
	a. witches are in their schools	Terror and the contract of
6.	Don't worry about breaking the glass.	<u></u>
	a. You don't need to give an apology	
	b. You think you are innocent	
7.	The man was caught for stealing the money	
	a. and went to jail	b. but did not know the minister
8.	It would be wonderful	_•
	a. if I had bugs in my bed	b. if the company hired me
9.	I don't have a baseball glove.	?
	a. Can I borrow a duke	b. Can you loan me yours
10.	,	·
	a. you might feel guilty afterwards	
	b. you will be a permanent guest	

The Duke and the Minister

A mean duke grew tobacco, and his cardinal rule was to always keep the plants healthy. The duke's top minister was his twin brother. They closely resembled each other. One day, the tobacco plants started to die. He hired men to watch the fields. Soon, the men brought a woman to him and said, "We captured a witch!"

The Duke asked, "How do you know?"

"She sang magic words. I can't **pronounce** them. She has cursed us. The death of the plants is a **symptom** of her curse," the men said.

"I am just an **ordinary** woman. I was singing a song in a different language," the woman protested.

The duke didn't listen. "You are guilty. You will go to jail."

The minister thought that she was **innocent**. He needed to **expose** the truth. He asked the duke to loan him one of his plants. He looked at it closely. He saw hundreds of small bugs eating it! Then the minister went to the jail and did something **bold**.

"Let this woman go," he said.

The guards thought he was the duke. They let her go. The minister said, "I owe you an apology."

"Thank you. I thought my stay in jail was **permanent**," the woman answered.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why the duke was afraid of witches
 - b. How a minister did what was right
 - c. Why the duke loaned his brother a plant
 - d. How a woman was captured and taken to jail
- 2. Why did the duke hire the men to watch the fields?
 - a. They had a bold plan to preserve the tobacco.
 - b. The tobacco plants were being destroyed.
 - c. He needed them to expose the truth.
 - d. He wanted permanent guards to watch the farmers.
- 3. Who or what was destroying the tobacco plants?
 - a. An ordinary woman
 - b. Little bugs
 - c. A guilty witch
 - d. The symptoms of disease
- 4. According to the passage, all the following are true EXCEPT ______
 - a. the duke and the minister are twins
 - b. the minister pretended to be the duke
 - c. the duke gave an apology to the innocent woman
 - d. the guard said the woman pronounced magic words
- 5. Why did the duke and the minister resemble each other?

Word List

accompany [əkλmpəni] ν.

To accompany other people means to join them or go with them.

→ My brothers accompanied me to the movie.

o bare [beər] adi.

When something is **bare**, it is plain. It has no covering. → *He likes to walk around in his bare feet*.

branch [bræntf] n.

A branch is the part of a tree with leaves.

→ The monkey was hanging from a branch on the tree.

breath [bree] n.

A breath is the air that goes into and out of one's lungs.

→ You can't take a breath under water.

o bridge [brid3] n.

A **bridge** is something that is built over a river so people can cross it.

→ The old **bridge** fell into the river.

Cast [kæst] v.

To cast something means to throw it.

→ The fisherman cast his line into the water.

dare [dear] v.

To dare means to be brave enough to try something.

 \rightarrow He **dared** to jump out of the airplane and skydive.

electronic [ilektronik] adj.

When something is **electronic**, it uses electricity to do something. → *I like having electronic devices such as an MP3 player*.

inn [in] n.

An **inn** is a place where travelers can rest and eat.

 \rightarrow The visitor got a room at the inn.

net [net] n.

A net is a bag made of strong thread. It is used to catch animals.

→ The boy caught butterflies in his net.

philosophy [filasəfi] n.

A philosophy is a way to think about truth and life.

→ My philosophy is "live and let live."

A pot is a deep, round metal container used for cooking.

→ Don't touch the **pot** on the stove. It's hot.

A seed is the hard part of a plant or fruit that trees grow from.

 \rightarrow I planted the **seed** in the dirt hoping that it would grow into a tree.

sharp [ʃaːrp] adj.

When something is **sharp**, it has a thin edge that cuts things easily.

→ That knife is very **sharp**. Be careful not to hurt yourself.

Sort [so:rt] n.

A sort of something is a type of it.

→ What **sort** of instrument do you want to learn to play?

subtract [səbtrækt] v.

To subtract means to take something away.

→ We learned how to **subtract** numbers from each other in class.

o tight [tait] adj.

When something is tight, it is fixed or fastened firmly in place.

→ The knots were too tight to untie.

virtual [və:rtʃuəl] adj.

If something is virtual, then it is very close to being true or accurate.

→ Because he's popular, Joe is the virtual leader of the group.

weigh [wei] v.

To weigh something means to see how heavy it is.

→ The little dog weighed exactly 3kgs.

whisper [hwispe:r] v.

To whisper means to say very quietly.

→ We have to *whisper* in the library so people can focus on reading.

Part A Choose the right word for the given definition.

- 1. to take away
 - a. subtract
- b. weigh
- c. dare
- d. net

- 2. to join
 - a. tight
- b. branch
- c. whisper d. accompany
- 3. a place for travelers to rest
 - a. seed
- b. inn
- c. net
- d. pot

- 4. a way to think about life
 - a. philosophy b. sharp
- c. electronic d. sort

- 5. to throw
 - a. breath
- b. virtual
- c. cast
- d. bridge

Part B Choose the right definition for the given word.

- 1. branch
 - a. a part of a tree
 - c. very close to being real
- b. the hard part of a fruit
- d. a metal container

- 2. bare
 - a. to cut easily
 - c. plain

- b. to use electricity
- d. fixed in place

- 3. whisper
 - a. to join
 - c. to be brave

- b. to say quietly
- d. to throw

- 4. net
 - a, a metal container
 - c. a small restaurant

- b. a way to think about life
- d. a bag made of thread

- 5. tight
 - a. fixed in place
 - c. plain

- b. to cut easily
- d. the air you take in

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.	It is easy to seed your dinner. It's raining so much that it's a virtual flood.
2.	The boy whispered as loudly as he could. I don't care what sort of food I eat.
3.	Will you accompany me to the party? The dog made a branch to catch the ball.
4.	The door was bare when we took the paint off of it. She put the net inside the fish.
5.	The man dared to leap over the big fire. It is important to weigh your math tests.
6.	The virtual in my house was dirty. When I tell a secret, I whisper so no one else will hear.
7.	You should save the seed so you can grow another plant. Sort your hands before dinner.
8.	The boy was accompanied alone to school. The fish could not get out of the net .
9.	The bird built a nest on the highest branch . I dare my bed before going to sleep.
l 0.	The bare tree was covered in leaves and bark. You can weigh yourself to see if your diet is working.

The Fisherman

Every day, a fisherman sat on a **bridge**. He ate apples and spit the **seeds** into the water. He had a simple way to catch fish. He cut a **branch** off of a tree and tied a line to it. He put a **sharp** hook on it and made a **tight** knot. Then he **whispered**, "Come here fish." Like magic, the fish bit the hook. He put them in a big **net** and took them home to make big **pots** of fish soup from them.

One day, another man walked up to him. He said, "My name is George. I am staying at the inn. I bet that I am a better fisherman than you. I will accompany you today. I dare you to prove your skill!" The fisherman cast his line.

George had a lot of **electronic** tools. One machine gave him the **virtual** locations of fish. His rod **weighed** fish.

At the end of the day, George **subtracted** his fish from the fisherman's. The fisherman had beaten him by forty-seven!

George asked, "How do you catch fish with only a branch and a bare line? I have many different sorts of tools." The fisherman told George, "My philosophy is simple. I am patient, and I believe in myself. Take a breath, and try it my way."

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why fishermen use nets
 - b. How a man's philosophy was a good match for fishing
 - c. Why George did not like the fisherman
 - d. How to whisper to fish
- 2. What did the fisherman do with the fish?
 - a. He sold them to a restaurant.
 - b. He subtracted the fish.
 - c. He made all sorts of food.
 - d. He made soup with them.
- 3. What did the fisherman do every day at the bridge?
 - a. He would cast his line into the water.
 - b. He would take a breath then jump into the river.
 - c. He would accompany George from the inn.
 - d. He would eat a virtual pot of fish soup.
- **4.** According to the passage, all the following are true about the fisherman EXCEPT .
 - a. he used a tree branch
 - b. he used a bare line with a tight knot
 - c. he used a sharp hook
 - d. he used an electronic rod to weigh fish
- 5. What did George dare the fisherman to do?

Word List

abstract [æbstrækt] adj.

If ideas are abstract, they are based on general ways of thinking.

→ The idea of beauty is abstract and changes over time.

annual [ænjuəl] adj.

If something is **annual**, it happens once a year.

→ The only time I see my aunts and uncles is at our **annual** family picnic.

clay [klei] n.

Clay is a type of heavy, wet soil used to make pots.

 \rightarrow She made a bowl out of the clay.

cloth [klp(:)e] n.

Cloth is material used to make clothes.

 \rightarrow His shirt is made of a very soft type of cloth.

curtain [kā:rtən] n.

A curtain is a cloth hung over a window or used to divide a room.

→ She opened the curtains to let light into the room.

deserve [dize:rv] v.

To **deserve** is to be worthy of something as a result of one's actions.

→ The dog deserved a bone for behaving very well.

feather [feðər] n.

Feathers are the things covering birds' bodies.

→ That bird has orange feathers on its chest.

fertile [fé:rti] adj.

If land is **fertile**, it is able to produce good crops and plants.

→ The farmer grew many vegetables in the fertile soil.

o flood [flad] n.

A **flood** is an event in which water covers an area which is usually dry.

→ After three days of rain, there was a **flood** in the city.

furniture [fə:rnit[ə:r] n.

Furniture is the things used in a house such as tables and chairs.

→ His living room only had a few simple pieces of furniture.

o grave [greiv] n.

A grave is the place where a dead person is buried.

- → We visit our grandfather's grave each year.
- o ideal [aidí:əl] adj.

If something is ideal, it is the best that it can possibly be.

- → This house is an **ideal** place for my family. It has everything we need.

intelligence [inteledzens] n.

Intelligence is the ability to learn and understand things.

- → Because of his high intelligence, he finished school early.
- nowadays [nauədeiz] adv.

If something happens nowadays, it happens at the present time.

- → In the past people walked everywhere. **Nowadays**, they use cars.

obtain [əbtein] v.

To obtain is to get something you want or need.

- → After I passed the test, I **obtained** my driver's license.
- religious [rilidʒəs] adj.

When something is religious, it has to do with religion.

- → The holy man spoke about **religious** topics.

romantic [roumæntik] adj.

When something is romantic, it has to do with love.

- → The young couple went to see a **romantic** movie.
- o shell [sei] n.

A shell is a hard covering that protects the body of some sea creatures.

→ There were many pretty **shells** on the beach.

A shore is the edge of a large body of water.

- → All of the boats were floating near the **shore**.
- o wheel [/wi:1] n.

A wheel is a round thing on a vehicle that turns when it moves.

→ A car has four wheels.

Write a word that is similar in meaning to the underlined part.

1.	I need your help to move the <u>tables and chairs</u> . fur
2.	This problem will test your <u>ability to understand</u> . int
3.	I don't like to be in dark rooms with <u>covers</u> over the windows.
4.	Tom and Rob are the best roommates.
5.	I need to get a ticket before I can board the train.
1	Exercise 2
Fil	ll in the blanks with the correct words from the word ban
1	WORD BANK
	clay sloth fortile groups flood

Jimmy went on a trip to Egypt. There, he visited the great pyramids. Inside them were the 1______ of old kings. He also visited a village near the river and learned about a recent 2______. People grew many crops on this 3_____ land. They used 4_____ pots to carry water from the river into their homes. One friendly man gave Jimmy a white _____ to cover his head from the hot sun. It was a wonderful trip.

Check ($\sqrt{\ }$) the sentence with the bolded word that makes better sense.

1.	a. Many people wear a shell before going out into the rain.b. In the past three years, the city has had two floods.
2.	a. Nowadays, many students like using the Internet to do research.b. Many groups have annual meetings every month.
3.	a. Some dogs have interesting feathers.b. You cannot ride a bicycle if it doesn't have wheels.
4.	a. Churches don't let people read religious books.b. Birds use their feathers to help them fly.
5.	a. Many people enjoy watching romantic movies.b. If you get good grades, you don't deserve to graduate.
6.	a. A crab is an example of an animal that has a shell.b. People never go fishing near the shore.
7.	a. People who do bad things deserve to be punished.b. Mountains and hills are examples of floods.
8.	a. Horses are more common than cars nowadays.b. People who are religious go to church.
9.	a. If you are romantic, you probably don't like movies about love.b. There are beaches along the shore of some oceans and lakes.
0.	a. You should see your doctor once a year for an annual checkup.b. The wind makes the wheels of a car turn.

Osiris and the Nile

Long ago, Osiris was the king of Egypt, and Isis was the queen. They ruled the fertile land by the Nile River. They had great intelligence, and they shared their abstract ideas with everyone. Osiris taught the Egyptians how to make wheels and furniture. Isis taught them how to make things from clay and cloth. The people thought they deserved a gift. So they built Osiris and Isis a pyramid. Everyone loved Osiris except his brother, Set. Set wanted to be king.

Osiris made his **annual** trip around Egypt and led **religious** events. The villages gave him beautiful **shells** and colorful **feathers** as gifts.

When Osiris returned, Set brought a beautiful wooden box from behind a curtain.

"If someone fits inside this box, I will give it to him or her," Set said.

Osiris got in it. It was an ideal fit!

Suddenly, Set closed the box and threw it into the river. "Now | will be king!" Set said.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. Why Osiris built a pyramid for Isis
 - b. How Set created a grave for Osiris
 - c. How Osiris died and returned to make Egypt fertile
 - d. Why the gods thought Isis' actions were romantic
- 2. What happened each spring?
 - a. Osiris gave people feathers and shells.
 - b. Set obtained furniture from people.
 - c. Set hid a box behind a curtain.
 - d. Osiris made an annual trip to villages.
- 3. In the last paragraph, we can infer that ______.
 - a. the shore is the ideal home for Osiris
 - b. Set had greater intelligence than the gods
 - c. the gods felt that Isis did a good deed
 - d. nowadays, the Egyptians don't use Osiris' abstract ideas
- 4. According to the passage, all the following are true EXCEPT ______
 - a. the Egyptians made wheels
 - b. the Egyptians used clay pots
 - c. the Egyptians made cloth
 - d. the Egyptians built religious villages
- 5. What did the Egyptians do for their king and queen?

Word List

o appeal [əpí:l] v.

To appeal to someone is to be interesting or attractive to them.

→ Sleeping all day **appeals** to me, but I have to go to school.

assume [əs/uːm] v.

To assume something is to think that it is true, even with no proof.

→ I assume you are both familiar with this plan.

o borrow [bb(:)rou] v.

To borrow something is to take it and then give it back later.

→ Can I borrow a pencil to use today? I'll give it back to you tomorrow.

client [klaient] n.

A client is a person or business that pays another to do a service.

→ She has many clients who enjoy coming to her salon.

downtown [dauntaun] n.

The **downtown** is the center of most cities.

→ The **downtown** is filled with many tall buildings.

o dull [dn] adi.

If something is dull, it is not exciting.

→ The movie was very **dull**. I fell asleep watching it.

embarrass [imbæres] v.

To embarrass someone is to make them feel ashamed or foolish.

→ He was **embarrassed** when he couldn't remember her name.

fare [fear] n.

A fare is an amount of money paid to use a bus, train, or taxi.

→ Since he is a senior, my grandfather pays a low fare for the bus.

former [former] adj.

Former describes something that used to be but is not any more.

→ The hotel, a **former** castle, was built over 200 years ago.

formula [fó:rmjələ] n.

A formula is a set mathematical way or method of solving a problem.

 \rightarrow I learned a new **formula** that may help us with our problem.

found [faund] v.

To found a company or organization means to start it.

→ The pilgrims **founded** one of the first colonies in the United States.

invest [invest] v.

To **invest** means to use money in a way that will bring a profit later.

→ I **invested** money in a new building that should bring me a profit.

oan [loun] n.

A loan is the act of lending something, usually money.

 \rightarrow I got a **loan** from the bank.

practical [præktikəl] adj.

If something is practical, it is useful in normal life.

→ Learning English is **practical**; you can use it in many places.

quarter [kwɔːrtər] n.

A quarter is 25 cents.

 \rightarrow He paid a **quarter** for the candy.

o salary [sæləri] n.

A salary is how much money a person makes at his or her job.

→ He got a new job with a better salary.

scholarship [skale:r[ip] n.

A **scholarship** is money given to one so they can go to school.

 \rightarrow I got a **scholarship** to help me pay for university.

temporary [tempereri] adj.

If something is **temporary**, it exists for a short time.

→ This car is only **temporary**; I'll get a new one soon.

treasure [treʒə:r] n.

A treasure is a collection of valuable things, especially jewels or gold.

→ They became very rich when they found the buried **treasure**.

o urge [ə:rdʒ] v.

To **urge** someone is to try very hard to get them to do something.

→ He **urged** them to believe his story.

Exercise 1

Choose the right definition for the given word.

- 1. salary
 - a. a system of beliefs
 - c. the money one makes at a job
- b. to lend something and get back later
- d. the center of a town

- 2. former
 - a. in the past
 - c. to establish something
- b. existing for a short time
- d. a system of beliefs

- 3. formula
 - a. to believe without proof
 - c. a mathematical rule
- b. to try to get someone to act
- d. money for school

- 4. practical
 - a. the way it used to be
 - c. to complain

- b. useful
- d. a valuable collection

- 5. borrow
 - a. to be wanted
 - c. a system of beliefs

- b. to take for a short time
- d. to make a person feel stupid

- 6. assume
 - a. to believe without proof
 - c. 25 cents

- b. useful
- d. boring

- 7. downtown
 - a. a group of letter or numbers
 - c. food with a lot of sugar
- b. the money you make at a job
- d. the center of a city

- 8. dull
 - a. boring
 - c. to take for a short time
- b. to believe without proof
- d. to give but receive back later

- 9. treasure
 - a. money for school
 - c. a valuable collection
- b. to encourage
- d. the center of a town

- **10.** temporary
 - a. a small amount of money
 - c. existing for a short time
- b. to establish
- d. to give but get back later

Exercise 2

Check ($\sqrt{\ }$) the one that suits the blank naturally.

1.	The lawyer is a. she l	nas many cli			- ing	
	b. l ass	invest some ume that I d	e of my money id		Control of the contro	
3	. I didn't like t a. it wa b. it wa	he book; s only tempo s very dull	oran/			
4		l wish I had a	rd, a formula arship	•		
5	· I don't need a. I will b. I hav		cery			
					744	
				Exer	cise 3	
Fil	l in the blar	ıks with th	ne correct w	ords from t	he word bank.	
-			WORD BA	NK		1
	urge	borrow	practical	appeal	downtown	
1.	If something i	S	, you	can use it ofter	1.	
2.	You can		_ my hat, but y	ou have to giv	e it back to me.	
3.	I like living		; it is an e	xciting place.		
4.	I you to save money; you might need it later.					

to you? I've always wanted to try it.

5. Does flying

The Taxi Driver

Peter's job was driving a taxi **downtown**. He made a small **salary**. But he liked his job because it wasn't **dull**. Every day, he saw new things that **appealed** to him. Peter was **practical** about the future. "Maybe I can get a **scholarship** to college," he thought. "I could learn mathematical **formulas** and get a job at a bank. I could help **clients invest** their money."

Peter stopped to pick up a passenger. "Where to?" he asked.

"Go to the Fourth Street Bank. And don't talk to me. I've had a rough day," the man said. Peter was angry, but he had a peaceful philosophy. When they stopped, the man's fare came to \$10.25. He put his hands in his pockets. "I can't find my wallet!" he said. "I can't pay the fare!"

Peter said, "Maybe I'll give you a **temporary loan**. You can **borrow** ten dollars and a **quarter** from me."

The man was **embarrassed**, saying, "I was mean to you, but now I want to help you. I **founded** this bank. I want to give you one thousand dollars."

That much money was like a **treasure** to Peter. The man **urged** him to take the money, but he didn't.

Reading Comprehension

Answer the questions.

- 1. What is this story about?
 - a. How a poor taxi driver got a new job by being kind
 - b. Why a dull job with a high salary appeals to people
 - c. How to get a scholarship to go to college
 - d. Why it is important not to borrow money
- 2. What does Peter do downtown?
 - a. He drives a taxi.
 - b. He studies math formulas.
 - c. He grumbles about his job.
 - d. He drives people around for a quarter.
- 3. Why does the man give Peter a job?
 - a. He assumes that Peter is practical.
 - b. He didn't want to give Peter a treasure.
 - c. Peter showed that he was honest.
 - d. Peter loaned him twenty five cents.
- 4. Why does Peter like his job?
 - a. He invested a lot of money in it.
 - b. It is only a temporary job.
 - c. He can embarrass other people by being rude.
 - d. It is never dull and he meets many people.
- 5. What does the man urge Peter to do?

Appendix

THE WORLD

Appendix

SOLAR SYSTEM

SHAPES

WEIGHTS & MEASURES

Weight

- 1 kilogram = 1,000 grams
- 1 ton = 1,000 kilograms
- 1 pound = 16 ounces
- 1 kilogram = 2.2 pounds

Capacity measure

- 1 quart = 4 cups
- 1 pint = 2 cups
- 1 quart = 2 pints
- 1 gallon = 4 quart
- 1 Sation 4 quai
- 1 gallon = 8 pints

Linear measure

- 1 centimeter = 10 millimeters
- 1 meter = 100 centimeters
- 1 kilometer = 1,000 meters
- 1 inch = 2.54 centimeters
- 1 foot = 12 inches
- 1 yard = 3 feet
- 1 mile = 5,280 feet

CLOTHES

T-shirt

shirt

blouse

sweater

sweatshirt

coat

raincoat

jacket

vest

nants

shorts

ipano

overalls

skirt

droce

tuvedo

suit

swimsuit

Underwear & Sleepwear / Shoes & Accessories

socks

slippers

shoes

sneakers

boots

rainboots

undershirt

underpants

boxers

pajamas

bathrobe

sunglasses

gloves

mittens

belt

tie

backpack

umbrella

scarf

hat

cap

necklace

earrings

ring

Index

A	authority 56	C	considerable 50
ability 110	awake 128	cabin 152	consist ····· 8
abroad 38	award 134	cage 44	consult ····· 80
absorb 92	awful 8	calculate 86	contest 134
abstract 176		candle 74	contract ····· 92
abuse 74		capable 50	convert ····· 74
accompany ······ 170	В	capital 56	convey ····· 50
accomplish ······ 122	bake 74	capture ······· 164	convict 134
accuse 158	bare 170	cardinal ······· 164	convince 110
adjust 158	barrier 122	carriage ······ 104	cooperate 56
admire 56	basis 44	cartoon ········· 110	coral 158
admission 68	bath 146	carve 80	costume ······ 116
admit 152	battle 20	cash 152	cotton 158
adopt 116	bean 74	cast 170	council ····· 62
afford 74	beg 116	castle 14	counsel ······ 14
agriculture ······ 110	bend 146	ceiling ·········· 110	courage 128
aid 56	bet 104	chain 140	crash 158
aim 104	beyond 116	chamber 98	crew 92
alarm 134	billion ····· 80	chase 38	criminal ····· 152
alike 140	bin 152	chat 86	criticize ······ 104
amuse 158	biology 44	cheat 50	curious 110
ancestor ····· 32	blame 68	chemistry ······ 68	curtain 170
anger 38	blind 86	chest 26	
angle 32	bold 164	chew 146	
annoy 140	boot 32	chief 20	D
annual ··········· 176	border 32	citizen 62	dare 170
anxiety 80	borrow 182	classic 104	debate ······ 44
anxious 8	boss 92	clay 176	debt ······ 7
apart 134	bow 20	client 182	deck158
apology 164	bowl 152		declare 63
apparent 86	branch 170	cloth 176	
appeal 182	brave 20	colleague ······· 44	decrease 74
• •		colony 44	
approvimate 122	breath 170	command ······ 14	definite 50
approximate 122 architecture 140	bride 38	commit 86	delay ······ 110
		committee 92	delight 5
army 80	bridge ······ 170	commute 104	deny 98
arrest 134	brief 38	compose ······ 86	depart 44
arrow 20	bring 14	concentrate ······ 50	depress ······ 44
artificial ······· 140	broad ····· 50	conclude ······ 50	deserve 170
assume ······ 182	bucket 134	confidence 26	desire ······
astronaut ······ 128	bush 50	confident ······ 50	despite 61
astronomy ······ 68		confirm 104	destination ······ 5
attach 104		congratulate 32	destruction ······ 5
attempt 56		consequence ···· 26	detect 12:

Index

devote 92	ensure 14	former 182	hike 80
diary 110	entrance 20	formula 182	hire 164
dictate 51	estimate 26	fortune 80	honor 26
differ 104	exchange 38	found 183	household 8
dig 92	excitement 140	foundation 93	hurricane ······ 159
dine 92	exclaim 116	frame 32	
dinosaur 68	exhaust 86	freeze 98	
disabled 146	exhibit 68	frustrate 57	U
disadvantage ···· 20	expense 104	fuel 158	ideal 177
disappoint 38	explosion 14	fund 74	ignore 86
disaster 26	expose 164	funeral 62	illustrate 116
disorder 56	extend 116	furniture ····· 176	immigrant ······ 122
distinct 140	extraordinary 62		impress 26
distinguish 140			impression 62
disturb 26		G	income ······ 62
dive 38		garage 134	incredible 32
division 56	facial 152	generation 93	indeed ········· 116
document 98	factual ·········· 44	generous ······· 75	ingredient ······ 75
donate 92	failure ············ 122	genius 68	inherit ·········· 141
dormitory 86	faith 110	gentle 69	initial 80
double 92	fame 68	geography 69	inn 170
downtown 182	fantastic ······· 146	gesture 98	innocent 164
dozen 152		giant 62	
duke 164	fare 182	-	insert 123
dull 182	fascinate 44	govern 57	insist 75 inspect 146
dust 140	fault 74 favor 38	gradual ··········· 122	•
duty 122		grain 111	inspire 153
·	feather 176	grand 159	instant 123
	fee 38	grant 128	intelligence ······ 177
E	fence 152	grave 177	intend 20
	fertile 176	gravity 128	intense 81
eager 8	fever 98	greenhouse ····· 86	intent 8
edge 51	fiction 146	greet 111	interfere 69
elder 152	firm 158	guarantee 80	interpret ······· 117
electronic ······· 170	flag 146	guilty 164	interrupt 98
element ······· 110	flavor 93	guy 39	invent 105
elementary 122	float 128		invest 183
elevate 93	flood 176	A	investigate 111
embarrass ······ 182	flu 98		
emergency ······ 80	fog 62	handle 93	
emphasize ······ 98	fool 116	hardly 20	
enable 57	forbid 116	heal 140	jail 164
enemy 20	forecast 68	heaven 32	jewel 128
engage 158	forever 39	hoight 105	iowolny 14

enormous 62 formal 105

Index

journal ····· 146	mineral 128	participate 128	quit 81
journalist ····· 134	minister 165	passive 75	
joy 111	mission ····· 45	path 51	
junior 105	monitor 75	pause 111	R
	monk 111	peak 81	rank 123
	monster ······ 14	penalty 153	rapidly 9
LS .	mood 39	permanent 165	rational ····· 99
kindly 117	moreover ····· 99	permission 129	raw 129
kiss 39	motion 9	permit 39	recall 147
11133	motive 117	perspective 99	reception ······· 117
_	mount 141	persuade 45	recognition 123
0	mud 93	philosophy 171	recover ······ 99
		physics 87	reef 159
label 111		plain 159	refrigerate ······· 123
labor 105	N	plenty 57	regret ······· 147
land 14	narrow 26	polite 9	reject ············· 117
landscape 8	neat 153	portion 87	relative ······ 33
last 98	nest 117	possess 9	relieve ······ 57
laughter 21	net 170	pot 171	religious ······· 177
layer 93	nevertheless ····· 45	potential 81	rely 99
legend 32	northern 15	pour 129	remark 9
lend 81	nowadays ······ 177	poverty 123	remind 87
lift 8	nutrient 147	practical ····· 183	remote ······· 15
lightly 69	Hatricit	praise 32	rent 123
likeness 99	_	presence 129	repair 135
liquid 146		preserve 165	reputation 57
load 8		pretend 123	resemble 165
loan 183	obey 21	pride 81	resist 63
log 21	obtain 177	priest 111	resort 51
loss 159	obvious 87	prime 105	resume ········ 135
lung 9	occasion 153	principal 69	retire 123
	occupation 45	proceed 33	reveal ······ 63
	odd 111	profession ······ 111	rid 63
W	oppose 75	pronounce ······ 165	rob 135
mad 63	ordinary ····· 165	proof 81	romantic ······· 177
manner 141	origin 117	protest 39	roof 141
marathon 26	ought 63	pup 135	rough 27
marvel 147	overcome 147	pure 33	route ······ 45
mechanic 105	overseas ······ 45		row 69
mere 153			royal ····· 57
mess 75		Q	rude 153
metal 75		qualify	
meteor 14	pace 9	qualify 135 quantity 75	ruins 45
military 21	palace 39	· ·	
miner 128	pale	quarter 183	

5	southern 15	thus 99	wet 69
salary 183	spill 9	tight 171	wheel 177
satellite ······· 129	spin 81	tiny 81	whisper 171
satisfy 27	spite 69	tissue 135	wing 15
scale 129	stable 135	tobacco 165	witch 165
scholar ······ 45	stare 99	tomb 141	wound 141
scholarship ······ 183	statistic 23	tone 117	wrap 33
	statue 15	tough 147	
scream 27	steady 21	trap 63	
sculpture ······ 39	steam 15	treasure 183	
secretary ······ 87	stock 141	trial 63	ward 435
secure 21	stream 117	tribe 39	yard 135
seed 171	stretch 129	trust 21	yell 153
seek 9	strict 159	tube 147	youth 39
senior 33	struggle 57	tutor 81	
sensitive 27	stupid 57	twin 165	
settle 153	submit 15	twist 21	4
severe 87	substance ······ 141		zone 159
shade 27	subtract ······ 171		
shadow 51	succeed ······ 51		
sharp 171	sue 75		
shelf 69	sufficient ······· 147	underground ····· 129	
shell 177	super 69	uniform 87	
shift 105	' · · · · · · · · · · · · · · · · · · ·	unique 93	
shine 9	superior 33	unless 21	
shock 99	supplement 27	upper 15	
shore 177	surf 159	urge 183	4.
shortage ······ 141	surgery 147		
shut 159	surround 33		
shy 99	suspect 51	V	
signal 105	sword 63	valley 51	
significant 45	symptom 165	,	
silence 117		vehicle ······· 153	
silent 33		victim 27	
sincere 105		violent ····· 63	
sink 33	tale 63	virtual ······· 171	
skip 129	talent 87	vision 87	
slave 57	task 159	volcano ····· 45	
slip 135	telescope ······· 129		
smooth 93	temple 15		
soil 93	temporary ······· 183		
solid 141	terror 27	wallet 153	
somewhat ······ 135	thesis 87	weapon 21	
sort 171	thick 33	weed 15	
5011	threat	weigh 171	