

1 Family Ties

Reading

A Read the *Exam Reminder*. Which words should you underline?

B Now complete the *Exam Task*.

Exam Reminder

Reading the exam question first

- Before you read the text, remember to read the exam statements carefully.
- Make sure you underline key words in each statement so you know what information to look for.
- Read the text quickly so you know what it is about. Then read the text again and look for words that are similar to the words you underlined.
- Remember that the information in the text is in the same order as the statements.

Twins

Have you ever wondered what it would be like to have a brother or a sister who looked just like you? Maybe you are a twin. Holly and Daisy Preston, 14-year-old twins from London, say there's nothing like it. 'I feel really special,' says Holly. Daisy agrees and adds, 'It's fantastic having someone who understands you completely.' If you are a twin, you probably know what they are talking about!

Scientists think twins are great, too, but for different reasons. They give scientists a unique opportunity to find out what makes us who we are. That's because twins have more in common than brothers and sisters born at different times, but are still different from each other in important ways. By studying the similarities and differences between twins, scientists can begin to find out which qualities are passed down from our ancestors and which ones result from our experiences in life.

There are two kinds of twins, known as identical and fraternal. Identical twins are often so similar that it is difficult to tell them apart. Twins that grow inside their mother at the same time, but are not identical, are called fraternal twins. These twins can be both boys, both girls, or one of each.

Identical twins are interesting to scientists because of their genes, which determine the colour of their hair and eyes, the shape of their nose and mouth, their height and more. Most people get a different mixture of genes from their parents. That explains why you might take after your mother, while your sister takes after your father. But with identical twins, each one gets passed down exactly the same genes from each parent. That is what makes them 'identical'.

Scientists have always wondered how important genes are. Yes, they determine which relative we look like, but what about personality? Do our genes control whether we like music or are outgoing? Or, are our personalities a result of the way we grow up and the experiences we have? Interestingly, researchers have discovered that both our genes and our experiences play a role in forming our personality. For example, you may have a gene that makes you creative, but if your environment does not give you the chance to show your creativity, it may never be revealed.

Identical twins can show us this relationship between genes and environment. If it were only our genes that influenced everything about us, identical twins would be identical in every way. Not only would they look the same, but they would like the same kinds of music, clothes and friends. But they don't. Studying such differences can help scientists to find out what makes us the same and what makes us different.

Exam Task

Look at the sentences below about twins. Read the text to decide if each sentence is correct or incorrect. Write T (True) or F (False).

- | | | | |
|--|--------------------------|---|--------------------------|
| 1 Holly and Daisy are sisters. | <input type="checkbox"/> | 7 Identical twins get the same genes from their mother and father. | <input type="checkbox"/> |
| 2 Holly and Daisy understand each other well. | <input type="checkbox"/> | 8 Genes control who we look like. | <input type="checkbox"/> |
| 3 Scientists think twins are great because being a twin is a unique opportunity. | <input type="checkbox"/> | 9 Scientists learned that personality depends on genes and environment. | <input type="checkbox"/> |
| 4 It is always easy to tell identical twins apart. | <input type="checkbox"/> | 10 Identical twins like the same music. | <input type="checkbox"/> |
| 5 Fraternal twins look the same. | <input type="checkbox"/> | | |
| 6 Genes do not control our eye colour. | <input type="checkbox"/> | | |