

Unit 1: Worlds within Worlds

Reading 2: The Power of Two

Answer the questions as you read.

1. In what ways does the writer say we want to make better versions of ourselves?

(paragraph 1) _____

2. Which sentence gives you the main idea of the whole reading? (paragraph 1)

3. What is the main idea of paragraph 2? _____

4. Why were parents from different cultures and languages told not to encourage their children to be bilingual? (paragraph 2) _____

5. What is “executive function”? (paragraph 3) _____

6. What benefits of bilingualism are given in paragraph 3? _____

7. What benefits of biculturalism are given in paragraph 4? _____

8. Why does the writer use the modals *may* and *might* in paragraph 4?
