NAME:

DATE: _____

Extra Reading Comprehension Activities (Unit 10, page 118)

COMPREHENSION QUESTIONS

A. Check the statements that are true, according to the article.

- **1**. The man who returned Kim Bogue's wallet was homeless.
- **2**. Kim Bogue was saving her money to go to New York.
- □ 3. Bogue believed that whoever found her wallet would return it, including the cash and credit cards inside.
- **4**. Wesley Autrey was saved from an oncoming New York City subway train.
- **5**. The passenger fell between the tracks because he wasn't paying attention.
- **G** 6. Autrey didn't think of himself as doing anything special.
- 7. The security agent at an airport in India handed over a wallet with US \$3,000 in cash.
- **3**. The passenger who lost the money was taking a flight to Mumbai.
- **9**. The security agent was given a cash reward.

CRITICAL THINKING

- B. GROUP WORK. Discuss your answers to these questions. Explain your reasons.
 - 1. Why do you think someone would risk his or her life to save another person?
 - 2. Why do you think some people are more honest than others?
 - 3. Do you think it's important to reward people for their honesty? Why or why not?
 - 4. What do you think the expression "What comes around, goes around" means?