

Real Easy Reading 2

Answer Key

Unit 1 Different Trees, Different Forests

* Look First : F

* Main Idea : b

* From the Reading

* New Words

1. mostly green
2. remain sitting
3. better than vegetables
4. rots quickly in summer

* Write It

autumn / bare / evergreen / soil

Unit 2 What Am I?

* Look First : a

* Main Idea : a

* From the Reading

1. All
2. All
3. All
4. Some
5. Some
6. All

* New Words

*** Write It**

chew / earthworm / sound / chemicals

Unit 3 From Just a Drop

*** Look First : F**

*** Main Idea : b**

*** From the Reading**

*** New Words**

1. O
2. O
3. S
4. S

*** Write It**

cave / minerals / stalagmite / stalactite

Unit 4 Living on an Onion

*** Look First : a**

*** Main Idea : d**

*** From the Reading**

*** Choose It**

- 1. N
- 2. N
- 3. Y
- 4. Y

*** Find It**

- | | | |
|-----------------|-----------|----------------|
| 1. stalactites | 2. onions | 3. stalagmites |
| 4. an earthworm | 5. a moth | |

*** Write It**

- (1) autumn
- (2) change
- (3) colors
- (4) soil
- (5) form

Unit 6 The Snakebot

*** Look First : T**

*** Main Idea : b**

*** From the Reading**

- 4, 5, 6

*** New Words**

- 1. The bottom of the sea.
- 2. I would like a hamburger.
- 3. It is in space.
- 4. They can do it themselves.

*** Write It**

robot / machine / attached / crawl

Unit 7 Isn't She Beautiful?

* Look First : b

* Main Idea : d

* From the Reading

1. tank 2. brain 3. heart 4. computer 5. stomach 6. engine

Now match the pictures that are like each other.

* New Words

1. somewhat

2. relate

3. talks to

4. brain

* Write It

computer / woman / tank / engine

Unit 8 Thomas Edison

* Look First : F

* Main Idea : d

* From the Reading

Edison did NOT work on : a machine for clothes, a thing for writing, a useful thing

* New Words

1. a

2. b

3. b

4. a

* Write It

movie / music / record / bulb

Unit 9 A Convenient Machine

* Look First : T

* Main Idea : d

* From the Reading

* New Words

1. sold
2. example
3. life
4. Convenient

* Write It

postcard / vending machine / sell / appeared

Unit 10 What's Next?

* Look First : a

* Main Idea : b

* From the Reading

* **New Words**

1. control
2. video
3. computer

* **Write It**

scientist / cell phone / wrist / hand

Review 2 Machines

* **Match It**

* **Choose It**

(mus - cle) + (ic - e) = music

(ma - n) + (de - er) = made

(li - ps) + (fe - et) = life

* **Find It**

movie / music / cell phone / hand → machine

* **Write It**

- (1) Machines
- (2) convenient
- (3) example
- (4) robots
- (5) computers
- (6) everything

Unit 11 Kids at Play

* Look First : b

* Main Idea : b

* From the Reading

a. over 50%

b. 9/20

c. 4/20

d. 4/20

e. 8/20

* New Words

1. S

2. O

3. S

4. S

* Write It

four / eight / nine / kids

Unit 12 Nice Ice

* Look First : a

* Main Idea : b

* From the Reading

1. famous art
4. an ice-art gallery

2. famous temples
5. an ice-church

3. the Ice Hotel

* New Words

1. famous

2. art

3. hotel

4. guests

*** Write It**

ice / church / gallery / get married

Unit 13 Scary But Fun

*** Look First : F**

*** Main Idea : a**

*** From the Reading**

*** New Words**

1. 125 m high
2. with loops
3. a curve
4. having fun

*** Write It**

roller coaster / seconds / story / riders

Unit 14 The Oldest Game

*** Look First : b**

*** Main Idea : d**

*** From the Reading**

- name means : 2
- how old : 4
- squares on board : 3
- color of pieces : 1

*** New Words**

1. mean
2. Armies
3. ago
4. reading

* Write It

thousand / battle / board / square

Unit 15 Step by Step

* Look First : T

* Main Idea : a

* From the Reading

a. add

b. wait

c. fill

d. push

e. spread

f. set up

g. purchase

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

* New Words

* Write It

twenty-four / purchase / add / spread

Review 3 Leisure

* Match It

- a couple getting married
- a kid with a basket
- a male wedding guest

- art made of ice
- eight gifts
- stairs up to the second story

* Choose It

1. plastic
2. hotel
3. church
4. second

* Find It

1. bed - bee - see - set
2. step - stop - shop - show
3. race - rice - nice - nine

* Write It

- (1) thousands (2) battle (3) hotel (4) gallery (5) army

Unit 16 A Unique Place

* Look First : T

* Main Idea : d

* From the Reading

1. > 2. < 3. >

* New Words

1. nature's
2. extra
3. way
4. unique

*** Write It**

hop / toes / fruit / rainforest

Unit 17 Rain in the Rainforest

*** Look First :** b

*** Main Idea :** d

*** From the Reading**

*** New Words**

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

*** Write It**

centimeters / liter / dump / plus

Unit 18 Layers of the Forest

*** Look First :** F

*** Main Idea :** c

*** From the Reading**

1. parrots
2. monkeys
3. insects/jaguars
4. insects/jaguars
5. gorillas

*** New Words**

1. above a ceiling
2. on a plant's leaves
3. walking by a river
4. flying in the sky

*** Write It**

gorilla / monkey / canopy / above

Unit 19 Don't Smell the Flowers!

*** Look First : b**

*** Main Idea : d**

*** From the Reading**

1. a, b

2. c

3. a, c

*** New Words**

1. stinkiest

2. enormous

3. terrible

*** Write It**

lilacs / attract / kilometer / devil

Unit 20 Rainforest Medicines

*** Look First : T**

*** Main Idea : d**

*** From the Reading**

1. unique C. plants 2) medicine b. pain c. prevent

*** New Words**

1. climate

2. species

3. treat

4. cancer

*** Write It**

contain / pain / prevent / sickness

Review 4 Rainforests

* Match It

• rain dumping down • a nice-smelling lilac • something pollinating fruit

• something attracting flies • a flying frog
• someone finding medicine

* Choose It

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

* Find It

ACROSS : 2. kilometer 5. toes

DOWN : 1. climate 3. roof 4. extra

* Write It

- (1) unique
- (2) centimeters
- (3) species
- (4) jaguars
- (5) contains
- (6) prevent

Unit 21 Hot, Hot, Hot

* Look First : T

* Main Idea : c

* From the Reading

The 3, the better! / 5 / 1 / Don't drink 4 / Drink 6 / Eat 2 or honey

*** New Words**

1. mild
2. limit
3. won't
4. burning

*** Write It**

honey / oil / get rid of / hotter

Unit 22 So Fun to Make

*** Look First : a**

*** Main Idea : c**

*** From the Reading**

a. 2 → b. 4 → c. 1 → d. 5 → e. 3

*** New Words**

1. bananas
2. large
3. flour
4. meat

*** Write It**

butter / shapes / decorate / frosting

Unit 23 Fruit for Royalty

*** Look First: a**

*** Main Idea: c**

*** From the Reading**

* New Words

afford
placed
rented
were

* Write It

rare / families / portrait / rich

Unit 24 A Big Breakfast

* Look First : a

* Main Idea : b

* From the Reading

- 13
- 1,111
- over 15
- record

* New Words

1. Scrambled.
2. Sure. It was fun!
3. At the least, I'll get a free lunch.
4. Yes, I do.

* Write It

dish / free / excited / servings

Unit 25 A Fish with Poison

* Look First : T

* Main Idea : b

* From the Reading

*** New Words**

1. N
2. N
3. N
4. L

*** Write It**

scorpion / blowfish / tasty / poison

Review 5 Special Foods

*** Match It**

*** Choose It**

1. the sun
2. raw
3. residents
4. dough

*** Find It**

1. mild 2. rare 3. rich 4. raw 5. slowly 6. family

*** Write It**

- (1) blowfish
- (2) poison
- (3) scorpions
- (4) place
- (5) serves

Unit 26 Where is the North Pole?

* **Look First** : a

* **Main Idea** : a

* **From the Reading**

- True North - B
- magnetic North - A
- magnetic North fifty years from now - C

* **New Words**

1. Y
2. N
3. N
4. Y

* **Write It**

pole / compass / needle / magnetic

Unit 27 From Ocean to Ocean

* **Look First** : b

* **Main Idea** : d

* **From the Reading**

a. go in b. cross c. raise d. lower e. go out

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

* **New Words**

1. short
2. Canal
3. level
4. shortest

* **Write It**

raise / cross / lower / elevator

Unit 28 A Changing Holiday

* **Look First** : F

* **Main Idea** : b

* **From the Reading**

1. Long Ago 2. Last Year
3. Last Year 4. Long Ago
5. Last Year 6. Long Ago

*** New Words**

1. Long ago
2. protects
3. trick or treating
4. lighting

*** Write It**

fire / spirit / treats / jack-o'-lantern

Unit 29 Falls of Love

*** Look First : b**

*** Main Idea : b**

*** From the Reading**

Niagara honeymoon boat waterfalls loud thunder Indian

*** New Words**

1. eat
2. black
3. royalty
4. forest

*** Write It**

loud / waterfall / couple / shore

Unit 30 A Dark Drink

*** Look First : T**

*** Main Idea : c**

*** From the Reading**

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

*** New Words**

1. flavors
2. grew
3. slightly
4. beverages

*** Write It**

early / bitter / awake / coffee

Review 6 The Americas

* Match It

* Choose It

- In the air: 2, 5
- Of the water: 4, 6
- On the land: 1, 3

* Find It

* Write It

- (1) jack-o'-lantern
- (2) trick or treating
- (3) entire
- (4) treats
- (5) up to