Real Easy Reading 3, Second Edition 
Transcripts
Part 1 Nature—The Water
Unit 1 Coral

Kinds of Coral
Coral lives in oceans. It looks like a plant, but it is an animal. There are different kinds of coral.

One kind of coral has tentacles. Tentacles look like colorful noodles and catch food for the coral. These corals live in deep, cold water. One example is the sea anemone.

Other corals produce their own food. Those corals need sunlight to grow food. They live in clear, shallow water. 

Lots of corals make a coral reef.
Unit 2 Unusual Fish
The Snakehead
The snakehead fish originates from Africa and Asia. It is long, with a large mouth and sharp teeth. It is a freshwater predator that lives in rivers and ponds. It eats frogs, shrimp, birds, insects, and even other snakehead fish. It is always hungry.

Amazingly, this fish can walk on its fins. It walks to another pond to find food. It can breathe air and live on land for several days without water.
Unit 3 Heavy Animals
Giant Water Babies
The largest animal in the world is the blue whale. It is also the largest mammal in the history of the earth. 

Blue whale calves are enormous creatures. A blue whale calf starts life weighing about two tons. That is the same as a small car. Every day in its first year, it gains 200 pounds (ninety-one kilograms). Blue whales are meat eaters. They eat forty million shrimp-like creatures called krill every day.
Part 2 Culture—Events
Unit 4 Weddings

Jumping the Broom
There are many different wedding traditions around the world. Some people exchange rings at their weddings. Some eat rich fruit cake.

Some jump over a broom. This tradition comes from West Africa. After the wedding ceremony, people begin to leave. Someone lays a pretty broom on the ground. The bride and groom jump over it together. It marks a new beginning for them. They cross into a new life together.
Unit 5 A Changing Holiday

Trick-or-Treat
In the past, people thought evil spirits came out in winter. They believed the spirits appeared after midnight on October 31. People made fires to scare them. They wore masks to hide from them. They even put out delicious food to satisfy the spirits.

These days, people in many countries celebrate this evening. They light jack-o’-lanterns, wear costumes, and go trick-or-treating and play other games. This day is Halloween.
Unit 6 A Dirty Festival
La Tomatina Tomato Fight Festival
The first tomato fight began on the last Wednesday of August 1945. Some men got into a fight at a parade in Buñol, Spain. They threw tomatoes that they took from a nearby vegetable stall.

The fight continues there every year on that day. Now it breaks out at the sound of a gunshot. Then tens of thousands of people throw tomatoes at one another. It lasts an hour, until a second gunshot rings out.
Part 3 Places—The Middle East
Unit 7 Where Is the Middle East?

Location, Location, Location
Where is the Middle East? The Middle East includes many countries around the Mediterranean Sea. It also includes countries east of the Mediterranean, such as Iran and Iraq.

Some say the Middle East includes all countries west of India and China. Others say it should not include Egypt. That country is part of Africa. Another group says it should not include Turkey. That country is also part of Europe and Asia.
Unit 8 One Hump or Two?

Camel Humps
Camels have large mounds of fat called humps on their backs. One-hump camels have short hair and originate from the Middle East. Two-hump camels have longer hair and come from Mongolia.

Camels can live for weeks without food. They get energy and nutrition from their humps. They allow camels to carry heavy supplies across a hot desert without food or drink. When a camel needs feeding, its empty hump will become soft and hang down.
Unit 9 Clothes and Customs
What to Wear?
People in the Middle East have many different clothing customs. For example, most Muslim women wear head scarves, or hijabs, to cover their hair. A burqa is a long robe that covers a Muslim woman’s body. Some Muslim men wear a hat called a fez. Many Jewish men wear a round hat called a kippah when they pray.

Nearly all people in the Middle East wear loose, light clothes because of the hot weather.
Part 4 Beliefs—Superstitions
Unit 10 Believe It or Not

Unlucky for Some
Do you believe in superstitions? Some people think black cats bring bad luck. Others believe an open umbrella in the house is bad luck. Many people avoid walking under a ladder.

Others consider certain numbers unlucky. For example, many buildings skip the 4th or 13th floor. Check the next time you are in an elevator. The reasons for these beliefs are different.
Unit 11 Good Luck

Lucky Charms
Some people carry objects to bring them good luck. These are a kind of superstition called lucky charms. 

Horseshoes, a rabbit’s foot, the number seven, and a four-leaf clover are popular lucky charms. Horseshoes might be too heavy to carry in your pocket. Instead, some people reckon you should put one over the top of the door. They believe it will invite good luck into your home.
Unit 12 Colors for Bride
White Wedding . . . or Not?
What color do you think a bride should wear to her wedding? Different cultures have different ideas about color.

Red represents good luck in China and India. Brides in those countries wear red to bring happiness and wealth to their married life. 

Women in North America like to wear a white wedding dress. Brides in Ireland like to wear blue. Both white and blue represent purity in those cultures.

Color has a different meaning in each country.
1

