	Reading Builder 3 Unit 1

	Date:

Name:

	Words and Phrases

Match.

1. That painting is his greatest _________. a. excels
2. Donna ________ in every subject at school. b. achievement
3. Peter is so ________. He could build anything. c. inventive
Reading Comprehension
Circle the right word.

4. This story is about (a genius with many talents / the world’s best painter).
5. Da Vinci’s specialty was (designing buildings / making realistic pictures) .
6. Da Vinci thought of some (modern / ancient) things.
Writing

Put the words in the right order.

7. a genius / this book. / need to be / to understand / You

8. described / as a tool / Our teacher/ used / a shovel / for digging.

9. a master of / for many years / had to / the piano. / practice / I / to become

10. her / such good grades. / praised / for getting / The teacher

	Reading Builder 3 Unit 2

	Date:

Name:

	Words and Phrases

Match.

1. Angela always has the _________ games. a. Membership
2. You can __________ that music from the Internet. b. download

3. _________ at the club cost $70 for one year. c. latest
Reading Comprehension

Circle the right word.
4. The purpose of this reading is (to get new people to join / to sell computer games).
5. A person can become a new member (by playing a new game / by sending a form).
6. New members will receive (a form / a free game).
Writing

Put the words in the right order.

7. activities. / has / after-school / The school / a variety of

8. can enjoy / to books / All students / unlimited access / in the library.

9. The school / to use / for the students / will provide / in class. / provide / books

10. when / someone. / should bring / visit / You / a gift / you

	Reading Builder 3 Unit 3

	Date:

Name:

	Words and Phrases

Match.

1. The _________ for writing a novel is long and slow. a. criticized
2. The baseball match ended in a _________. b. process
3. The plan was _________ because it had many errors. c. draw
Reading Comprehension

Circle the right word.

4. This story is about (the world chess champion / a chess match between a man and a computer).
5. (Kasparov / Deep Blue) won the first match.
6. Kasparov believed that the owners of Deeper Blue (helped it / impolite to him) during the games.
Writing

Put the words in the right order.

7. was / every part of it. / so fascinating / The movie / remembered / I

8. do something / criticizes / I / wrong. / She / me / every time

9. the human brain / that / tried to show / computers. / He / is / better than

10. Sam / always / No matter what / does, / is / wrong. / he

	Reading Builder 3 Unit 4

	Date:

Name:

	Words and Phrases

Match.

1. It is easier to study in a quiet _________! a. necessary
2. Many animals will ________ if you scare them. b. environment
3. Hard work is ________ for success. c. attack
Reading Comprehension

Write T for true or F for false.

4. _____ Baby deer hide from their enemy.
5. _____ Giraffes can’t run very fast.
6. _____ A porcupine’s hair becomes hard.
Writing

Put the words in the right order.

7. his appearance / shaving / Michael / his beard. / transformed / by

8. change / some lizard / camouflage. / as / colors

9. school / are not going to / Does / you / this mean / today? / that

10. dogs and cats / natural / some people / that / are/ enemies. / think

	Reading Builder 3 Unit 5

	Date:

Name:

	Words and Phrases

Match.

1. I really _________ Martin Luther King. a. related
2. Lemons are ________ to oranges. b. admire
3. My club meeting is in an _________ place. c. inconvenient
Reading Comprehension

Circle the right word.

4. This story is about (Jenny’s break / Jenny’s new club).
5. The Science Club usually have their meetings (in a classroom / in the cafeteria).

6. Jenny will visit Science Museum (in November / in October).
Writing

Put the words in the right order.

7. the auditorium / a play. / went into / to watch / The students

8. when / very disappointed / David / his team / was / lost the game.

9. was inline skating. / had / Jenny / an accident / while / she

10. English / so / needs to / Donna / for two hours / take a break. / has been studying / she

	Reading Builder 3 Unit 6

	Date:

Name:

	Words and Phrases

Match.

1. My grandmother has a lot of _________. a. military
2. My cousin is a soldier in the __________. b. wisdom
3. Hawaii is an island, so it is not part of the _________. c. mainland
Reading Comprehension

Circle the right word.

4. The main idea of this reading is about (the Goddess / the story of Athena).
5. The city of Athens is (on the mainland / in Poseidon).
6. Athena was going to battle (Zeus / Poseidon) for Athens.
Writing

Put the words in the right order.

7. so much, / another bite. / eating / she / couldn’t swallow / After

8. before / out of nerves. / couldn’t sleep / my interview / Tina

9. a spider / I / popped out. / in my bag / when / was looking

10. are / The stories of / examples of / Athena and Zeus / Greek mythology.

	Reading Builder 3 Unit 7

	Date:

Name:

	Words and Phrases

Match.

1. Donald _________ his glasses. a. checks
2. My parents are __________ when I come home so late. b. misplaced
3. Emily ________ her email once a week. c. concerned
Reading Comprehension

Write T for true or F for false.

4. _____ Mike received a free copy of computer game on June 21st.
5. _____ The post office lost Mike’s form.
6. _____ The advertisement stated that they send membership materials quickly.
Writing

Put the words in the right order.

7. people / According to / enough water. / scientists / don’t drink

8. seeing / his car / Terry / after / an advertisement. / bought

9. her / to state / told / The police / her name and address.

10. from you / hope to / possible. / hear / as soon as / I

	Reading Builder 3 Unit 8

	Date:

Name:

	Words and Phrases

Match.

1. There are millions of _________ I your body. a. divided
2. That factory ________ computers. b. cells
3. Sally ________ the pizza into 8 pieces. c. manufactures
Reading Comprehension

Circle the right word.

4. Chlorophyll helps a plant (make food / make water).
5. The seed needs (water and clean air / a warm, damp environment) to grow.
6. (The stem / The root) fixes the plant to the soil.
Writing

Put the words in the right order.

7. was fixed to / so / wouldn’t come off. / the house / The mailbox / it

8. a tiny plant / inside it. / has / ready to grow / The seed

9. a doctor. / started out as / and then / Melinda / became / she / a nurse,

10. your hair / these pins / in place. / to keep / Use

	Reading Builder 3 Unit 9

	Date:

Name:

	Words and Phrases

Match.

1. My mom _______ the gift I sent. a. served
2. The waiter in the restaurant ________ us. b. apologized
3. Alex ________ for breaking his mother’s favorite case. c. received
Reading Comprehension

Write T for true or F for false.

4. _____ Mike must pay for the mouse pad.
5. _____ Galaxy Game Club did not receive Mike’s application form and money.
6. _____ There was a problem with their computer.

Writing

Put the words in the right order.

7. a special message / My dad / in my birthday cards. / always / encloses

8. Claire / her car / was delayed / wouldn’t start. / because

9. inform you / have won / you / I’m happy to / that / a prize.

10. further / please / have / If / us / know. / let / you / questions,

	Reading Builder 3 Unit 10

	Date:

Name:

	Words and Phrases

Match.

1. Philip proposed to his girlfriend at _________ in the park. a. particles
2. There are dust ________ in the atmosphere. b. atmosphere
3. The Earth’s __________ contains oxygen. c. sunset
Reading Comprehension

Circle the right word.

4. When the sun shines through (a rain cloud / the atmosphere), we see a rainbow.
5. (Location / Light waves) can change the mixture of the atmosphere.
6. If there are fewer particles, the sky is more (yellow / blue).
Writing

Put the words in the right order.

7. she / everywhere. / fell, / scattered / When / papers / Frieda

8. in the sky / was / the rain storm. / a beautiful rainbow / There / after

9. When / tiny water particles / sneezed, / could see / in the air. / Sam / he

10. so dramatically. / his opinions / can’t trust / him / because / change / We

	Reading Builder 3 Unit 11

	Date:

Name:

	Words and Phrases

Match.

1. The actor’s popularity is _________ nowadays. a. quit
2. I didn’t like play baseball so I _________. b. declining
3. She ________ her happiness by singing. c. expressed
Reading Comprehension
Write T for true or F for false.

4. _____ Jenny’s parents are concerned that she spends a lot of time on science projects.

5. _____ Jenny’s grades got worse in September.

6. _____ Jenny’s teachers advised her to quit the science club.
Writing

Put the words in the right order.

7. unhealthy foods. / advised / to stop eating / My doctor / me

8. to become / are pressuring / a doctor. / My parents / me

9. tried his best / got B / he / but / to improve. / in English, / Bill

10. my key, / it was / no big deal. / forgot / I / but

	Reading Builder 3 Unit 12

	Date:

Name:

	Words and Phrases

Match.

1. Rock is one _______ of music. a. travel
2. Love is a _________ of many dramas. b. category
3. I like to _________. This time, I will visit Paris. c. theme
Reading Comprehension

Circle the right word.

4. The main idea of this reading is (popular computer games / internet computer clubs).
5. The third group were members (in twenties / in thirties).
6. Group two liked (having new action games / playing online card games).
Writing

Put the words in the right order.

7. his orange / her friend’s cookie. / traded / Philip / for

8. in the library. / is / books / Literature / one category of

9. plays basketball. / when / a big advantage / Joshua’s height / is / he

10. a journalist / Lisa / at the T.V. station. / got a job / as

	Reading Builder 3 Unit 13

	Date:

Name:

	Words and Phrases

Match.

1. A _______ of thieves stole my wallet. a. dangerous
2. The police _________ the airplane crash site. b. investigated
3. Wild dogs can be _________. c. gang
Reading Comprehension

Circle the right word.

4. A turtle had (an exciting / a scary) experience in a New York.
5. The detective was surprised because he received a phone call from (a snail / a turtle).
6. The gang of snails robbed the turtle’s (cell phone / gold ring).
Writing

Put the words in the right order.

7. the detective / a special award / for / The mayor / solving the case. / gave

8. in the alley / heard a noise / her apartment. / behind / Max

9. in a hurry, / a shortcut / Zack / to school. / When / takes / is / he

10. rich / a fancy car. / enough to / My friend / have / is

	Reading Builder 3 Unit 14

	Date:

Name:

	Words and Phrases

Match.

1. This math problem is very ________. a. complicated
2. Sally went out to ________ the new TV models. b. bacteria
3. There is a lot of ________ on the bathroom floor. c. browse
Reading Comprehension

Write T for true or F for false.

4. _____ Jenny made cookies to eat at her club meeting.
5. _____ Jenny got an idea from a cook book.
6. _____ She forgot the chocolate chips.
Writing

Put the words in the right order.

7. to use / helped / the computer. / me / The instruction

8. for bread? / know / you / a good recipe / Do

9. music lessons / don’t / a try? / you / give / Why

10. must bake / for 30 minutes. / the dough / You / in the oven

	Reading Builder 3 Unit 15

	Date:

Name:

	Words and Phrases

Match.
1. Pizza _________ in Italy. a. improvise
2. Jane would ________ new dance steps during the show. b. childhood
3. Paul spent his _________ in New York. c. originated
Reading Comprehension

Circle the right word.

4. This story is about (jazz and modern rap music / Louis Armstrong and jazz).
5. At first, Louis Armstrong became famous for (scat singing / trumpet playing).
6. Many people travel to New Orleans (to meet Louis Armstrong / to listen to jazz concerts).
Writing

Put the words in the right order.

7. was raspy / because / Her voice / she / was sick.

8. the trumpet / was young. / when / Armstrong / he / took up

9. the cake / that / must try / The smell of / is so appealing / some. / I

10. delinquents. / will / bad kids / Not all / become

	Reading Builder 3 Unit 16

	Date:

Name:

	Words and Phrases

Match.

1. My dad _________ how much TV I watch. a. population
2. Most big cities have a large ________. b. isolated
3. Jane’s house is ________. c. limits
Reading Comprehension

Circle the right word.

4. The main idea of the reading is (Bhutan is unusual and interesting / Bhutan is big).
5. A kira is traditional clothing for (men / women).
6. People in Bhutan all have to were (the same / different) kind of clothes.
Writing

Put the words in the right order.

7. clothing / is / The hanbok / traditional / in Korea.

8. all students / the rules, / a school uniform. / must were / According to

9. knee-length / popular. / skirts / Last year / were

10. strict / are / at my school. / rules / There / many

	Reading Builder 3 Unit 17

	Date:

Name:

	Words and Phrases

Match.

1. Sam ________ an eraser to David. a. loaned
2. Kevin knew ________ where the treasure was buried. b. rationale
3. There was no ________ for the criminal’s violence. c. precisely
Reading Comprehension

Write T for true or F for false.

4. _____ These days people don’t need to study foreign languages.
5. _____ A loanword is a word from another language used in English.
6. _____ Most loanwords in the English language originate from German.
Writing

Put the words in the right order.

7. quickly. / learned / Tom / the new song / to sing

8. the rationale / don’t understand / her actions. / behind / I

9. stands for / circle / in the picture. / the sun / The yellow

10. lacked / to buy gas / Eric / for his car. / the money

	Reading Builder 3 Unit 18

	Date:

Name:

	Words and Phrases

Match.

1. Brenda was _________ the project. a. in charge of
2. The company’s __________ are in New York City. b. president
3. A ________ of a company has many responsibilities. c. headquarters
Reading Comprehension

Circle the right word.

4. This story is about (a famous detective / a president who got arrested).
5. (Matt Henry / Sid Black) is the president of Galaxy Game Club.

6. Workers were given instructions to give out (true / false) information to customers.
Writing

Put the words in the right order.

7. steal things, / will / you / go to jail. / you / If

8. questioned / everything / The police / about / he saw. / the boy

9. case. / is / very / This / unusual / a

10. arrested / who / The police / robbed / the man / the bank.

	Reading Builder 3 Unit 19

	Date:

Name:

	Words and Phrases

Match.

1. Winning the game _________ Sarah’s lifelong wish. a. real estate
2. The rich man owned a lot of ________. b. equivalent
3. One orange is __________ to two orange halves together. c. fulfilled
Reading Comprehension

Write T for true or F for false.

4. _____ Being popular or having wealth makes people happy.
5. _____ South Korean students answered loved ones made them happy.
6. _____ Poverty doesn’t make us content.
Writing

Put the words in the right order.

7. common. / jeans / very / Blue / are

8. are looking for / Many / for cancer. / a cure / researchers

9. carry out / to get / Some researchers / experiments / new information.

10. so wise. / my mother / because / look up to / she / I / is

	Reading Builder 3 Unit 20

	Date:

Name:

	Words and Phrases

Match.

1. The old hat needs to be ___________. a. copy
2. I was able to ________ $15 from babysitting. b. thrown away
3. Do you have a ________ of that handout? c. pocket
Reading Comprehension

Circle the right word.

4. The Galaxy Game Club started to have problems (as soon as / before) Mr. Black became its president.
5. Mr. Black opened membership application letters and took (genuine game CDs / the money).
6. One of the workers was suspicious of Mr. Black’s action because (he had a lot of money / he lied about computer system).
Writing

Put the words in the right order.

7. arrested / fake diamonds. / for selling / The police / the man

8. was suspicious of / waiting / Everyone / outside / the bank. / the man

9. 1 year / The man / in jail / got a sentence of / for stealing.

10. If / will be / the piano. / you / keep it up, / you / a master of

