

Real Easy Reading 3

Answer Key

Unit 1 Beautiful Kites

* Look First : a

* Main Idea : a

* From the Reading

* New Words

1. tricks
2. common
3. Delta
4. Stunt

* Write It

string / diamond / triangle / kite

Unit 2 The Power of the Moon

* Look First : T

* Main Idea : c

* From the Reading

1. X
2. V
3. V
4. X

* New Words

1. an idea
2. smoke
3. an accident
4. affect your sleep

*** Write It**

tide / towards / low / werewolf

Unit 3 Heavy Clouds?

*** Look First : F**

*** Main Idea : a**

*** From the Reading**

1. one drop < one refrigerator box
2. a big cloud > 100 meters
3. huge clouds > one elephant

*** New Words**

1. refrigerator
2. rise
3. trick
4. population

*** Write It**

rise / gram / kilogram / cloud

Unit 4 Roy G Biv

*** Look First : b**

*** Main Idea : c**

*** From the Reading**

*** New Words**

1. a diamond
2. indigo
3. sunlight
4. a secret

*** Write It**

rainbow / violet / bend / invisible

Unit 5 Flying Together

* Look First : a

* Main Idea : c

* From the Reading

1. a

2. b

3. a

* New Words

1. easier

2. pattern

3. effort

4. replaces

* Write It

geese / goose / rear / flock

Review 1 In the Sky

* Match It

* Choose It

1. the tide

2. a triangle

3. a werewolf

4. kilograms

*** Find It**

*** Write It**

- (1) secret
- (2) sunlight
- (3) towards
- (4) invisible
- (5) rear

Unit 6 Believe It or Not!

*** Look First : T**

*** Main Idea : a**

*** From the Reading**

- (A) 1
- (B) 5
- (C) 4
- (D) 3
- (E) 2

*** New Words**

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

*** Write It**

ghost / midnight / bury / ancient

Unit 7 Lucky Charms

* Look First : T

* Main Idea : d

* From the Reading

* New Words

1. jewelry
2. athletes
3. charm
4. certain

* Write It

stones / cross / socks / coin

Unit 8 A Real Monster?

* Look First : b

* Main Idea : d

* From the Reading

1. Not For Sure
2. For Sure
3. Not For Sure
4. Not For Sure
5. Not For Sure
6. Not For Sure

* New Words

1. heard
2. seen
3. ever
4. for sure

*** Write It**

mysterious / sighting / dinosaur / fake

Unit 9 Colors for Brides

*** Look First : a**

*** Main Idea : b**

*** From the Reading**

*** New Words**

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

*** Write It**

dress / bride / wedding / sadness

Unit 10 What Do You Believe?

*** Look First : F**

*** Main Idea : c**

*** From the Reading**

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

*** New Words**

1. used
2. discovered
3. evidence
4. Bacteria

*** Write It**

flat / circle / alien / marks

Review 2 Beliefs

*** Match It**

*** Choose It**

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

*** Find It**

1. a wedding
2. bacteria
3. dinosaur
4. jewelry
5. discover

*** Write It**

- (1) heard
- (2) mysterious
- (3) evidence
- (4) sightings
- (5) for sure

Unit 11 The Meaning of Flowers

* Look First : b

* Main Idea : b

* From the Reading

* New Words

1. bride's 2. tree 3. meant 4. alien

* Write It

daisy / orchid / tulip / ivy

Unit 12 Celebrating Love?

* Look First : F

* Main Idea : b

* From the Reading

- She... : writes a name on the paper, puts the paper in the urn
- He... : picks a name from the urn, has to be with that person for one year

* New Words

1. February
2. one by one
3. each other
4. Thank goodness

* Write It

young / card / urn / boyfriend

Unit 13 Built for Love

* Look First : b

* Main Idea : b

* From the Reading

* New Words

1. wonderful 2. died 3. greatest 4. decided

* Write It

create / built / tomb / wife

Unit 14 Love and Chocolate

* Look First : T

* Main Idea : a

* From the Reading

* New Words

1. N

2. Y

3. Y

4. N

* Write It

feelings / in love / lonely / symbols

Unit 15 Two Views of Love

* Look First : T

* Main Idea : d

* From the Reading

- + : 1. Positive 4. Love sees more, not less 5. See beyond bad points
- - : 2. Don't see bad points 3. Negative 6. Love is blind

* New Words

1. beyond
2. opposite
3. view
4. habits

* Write It

blind / negative / positive / agree

Review 3 Life

* Picture It

* Choose It

1. No, he's my brother.
2. Yes, the funeral was last week.
3. It helps you remember things.
4. Yes, I have to agree.

*** Find It**

*** Write It**

- (1) used to
- (2) meant
- (3) positive
- (4) negative
- (5) nowadays

Unit 16 The Hugest Country?

*** Look First :** F

*** Main Idea :** a

*** From the Reading**

1. 36,000 km
2. 3,000 km
3. 26,000 km

*** New Words**

1. hugest
2. possible
3. at least
4. coastline

*** Write It**

straight / distance / coast / fjords

Unit 17 Rock Pools

* Look First : a

* Main Idea : d

* From the Reading

Where is the water at low tide? Color the places with water.

* New Words

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

* Write It

crab / mussel / snail / starfish

Unit 18 Black Sand, White Sand... Green Sand?

* Look First : a

* Main Idea : d

* From the Reading

- white - b. from the sea - d. limestone
- black - a. from land - c. lava
- green - e. olivine

* New Words

1. been
2. notice
3. limestone
4. olivine

* Write It

teeny / coral / lava / volcano

Unit 19 Coral and Reefs

* Look First : T

* Main Idea : d

* From the Reading

* New Words

1. from Japan
2. in at 2 p.m.
3. shapes
4. many kinds of coral

* Write It

plate / fan / skeleton / resembles

Unit 20 The Heaviest Animal

* Look First : a

* Main Idea : a

* From the Reading

a - 3 b - 1 c - 2

* New Words

1. \$4
2. 20 kg
3. a castle
4. another example

* Write It

seal / male / meal / squid

Review 4 Coasts

* Match It

* Choose It

1. Norway, because of its fjords.
2. We have to wait until low tide.
3. Yes, but it will be free after the tide comes in.
4. The skeletons of teeny tiny creatures.

* Find It

* Write It

- (1) coast
- (2) teeny
- (3) mussels
- (4) seal
- (5) weight

Unit 21 At Graduation

- * Look First : b
- * Main Idea : c
- * From the Reading

- * New Words

- * Write It
 high school / diploma / tassel / graduate

Unit 22 Ceremonies

- * Look First : T
- * Main Idea : a
- * From the Reading
 1 things - graduation, 6
 5 things - funeral, 4
 thing 3 - an 2 change

- * New Words
 1. observe
 2. taken place
 3. ceremony
 4. memorial

- * Write It
 funeral / person / in common / important

Unit 23 Jumping the Broom

* Look First : F

* Main Idea : c

* From the Reading

* New Words

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

* Write It

exit / broom / champagne / exchange

Unit 24 The Largest Wedding

* Look First : a

* Main Idea : c

* From the Reading

*** New Words**

1. down the street.
2. to her party.
3. at the same time.
4. into the ground.

*** Write It**

banquet / motorcycle / groom / choice

Unit 25 The Red Carpet

*** Look First : a**

*** Main Idea : d**

*** From the Reading**

- B not a real carpet
- D treat a friend like royalty
- A put down a real carpet
- F treat someone with honor
- C royalty use for ceremonies
- E important people enter buildings this way

*** New Words**

1. a few words together
2. one person
3. take care of
4. good treatment

*** Write It**

put down / roll out / carpet / enter

Review 5 Special Ceremonies

*** Match It**

~~• a champagne bottle~~ ~~• a person with a broom~~
~~• a table set for a banquet~~

~~• people exchanging hellos~~ ~~• an exit sign~~
~~• someone on a red carpet~~

*** Choose It**

1. choices 2. observes 3. tradition 4. in common

*** Find It**

- Weddings: a smiling groom, bells for decorations, delicious cake, a beautiful bride
- Graduations: black caps, a procession of teachers, happy graduates, gold tassels, diplomas

*** Write It**

- (1) ceremonies
- (2) high school
- (3) graduates
- (4) enter
- (5) diplomas

Unit 26 Which Is Which?

*** Look First: b**

*** Main Idea: a**

*** From the Reading**

- A man and his son
The man sits down.
The son works in the sun.
The son wants water.
The son opens his mouth.

*** New Words**

1. characters
2. Egyptian
3. hints
4. hieroglyphs

*** Write It**

- represent / label / necessary / youngest

Unit 27 Where is the Middle East?

*** Look First : a**

*** Main Idea : b**

*** From the Reading**

A A S S S S

*** New Words**

1. definitions
2. Presently
3. such as
4. should

* **Write It**

east / eastern / west / include

Unit 28 Jump!

* **Look First** : T

* **Main Idea** : b

* **From the Reading**

* **New Words**

1. attacking 2. antelopes 3. mussels 4. teeny

* **Write It**

gazelle / hyena / predator / speed

Unit 29 The Hanging Gardens

* **Look First** : a

* **Main Idea** : a

* **From the Reading**

- what : Hanging Gardens
- when : long ago
- how : hung over sides? garden on roofs?
- clue : Greek writers
- still a mystery!

* **New Words**

Researchers are looking for a clue.

They want to find out about the mystery.

How were the plants hung in the Hanging Gardens?

It was one of the seven wonders.

* **Write It**

pyramids / writer / writings / seven

Unit 30 Welcome!

* **Look First** : F

* **Main Idea** : d

* **From the Reading**

A: What is most important?

B: Where is it important?

C: Why is it important?

D: How do people do it?

* **New Words**

1. being 2. cultures 3. admires 4. host 5. desert

* **Write It**

fair / respectful / welcoming / stranger

Review 6 The Middle East

* **Match It**

• predators looking at antelopes • seven hieroglyphs
• someone following clues to a mystery

• a host welcoming a guest • tough antelopes pronging
• a respectful writer

* **Choose It**

1. said - sail - fail - fair

2. melt - belt - best - west

3. east - last - lost - lose

* **Find It**

ACROSS : 1. youngest 2. old 3. hints

DOWN : 4. definition 5. should 6. speed

*** Write It**

- (1) East
- (2) Egyptians
- (3) pyramids
- (4) characters
- (5) admire