CAMBRIDGE

VIEWPOINT

STUDENT'S BOOK


MICHAEL MCCARTHY

JEANNE MCCARTEN

HELEN SANDIFORD


www.irLanguage.com

این مجموعه با لوگوی مرجع زبان ایرانیان به صورت نشر برخط و حامل به ثبت رسیده است. کپی برداری از آن خلاف قانون، شرع و اخلاق است و شامل پیگرد خواهد شد.

VIEWPOINT

STUDENT'S BOOK


MICHAEL MCCARTHY JEANNE MCCARTEN HELEN SANDIFORD

مرجع زبان ایرانیان


Authors' acknowledgements

The authors would like to thank the entire team of professionals who have contributed their expertise to creating Viewpoint 2. We appreciate you all, including those we have not met. Here we would like to thank the people with whom we have had the most personal, day-to-day contact through the project. In particular, Michael Poor, who skillfully and sensitively edited the material and dedicated so much time and professional expertise to help us improve it; Mary Vaughn for her usual sage advice on our syllabus and her excellent contributions to the pronunciation materials; Dawn Elwell for her superb production skills; copy editor Karen Davy for checking through the manuscripts; Sue Aldcorn and Arley Gray for their work on creating the Teacher's Edition; Helen Tiliouine, Therese Naber and Janet Gokay, for creating and editing the testing program; Cristina Zurawski and Graham Skerritt for their comments on some of the early drafts, Mary McKeon, for her series oversight and project management; Melissa Struck for her help on the workbook and project management; Rossita Fernando and Jennifer Pardilla for their roles on the Workbook, Class Audio, and Video Program; Catherine Black for her support on the answer keys and audio scripts and deft handling of the Online Workbook; Tyler Heacock and Kathleen Corley, and their friends and family for the recordings they made, which fed into the materials; Ann Fiddes for corpus support and access to the English Profile wordlists; Dr. Cynan Ellis Evans for the interview on page 45, and Kristen Ulmer for the interview which is reported on page 55.

We would also like to express our deep appreciation to Bryan Fletcher and Sarah Cole, who started the *Viewpoint* project with incredible vision and drive; and Janet Aitchison for her continued support.

Finally, we would like to thank each other for getting through another project together! In addition, Helen Sandiford would like to thank her husband, Bryan, and her daughters for their unwavering support.

In addition, a great number of people contributed to the research and development of *Viewpoint*. The authors and publishers would like to extend their particular thanks to the following for their valuable insights and suggestions.

Reviewers and consultants:

Elisa Borges and Samara Camilo Tomé Costa from Instituto Brasil-Estados Unidos, Rio de Janeiro, Brazil; Deborah Iddon from Harmon Hall Cuajimalpa, México; and Chris Sol Cruz from Suncross Media LLC. Special thanks to Sedat Cilingir, Didem Mutçalıoğlu, and Burcu Tezvan from İstanbul Bilgi Üniversitesi, İstanbul, Turkey for their invaluable input in reviewing both the Student's Book and Workbook.

The authors and publishers would also like to thank our design and production teams at Nesbitt Graphics, Inc., Page 2, LLC, and New York Audio Productions.

Cambridge University Press staff and advisors:
Mary Lousie Baez, Jeff Chen, Seil Choi, Vincent Di
Blasi, Julian Eynon, Maiza Fatureto, Keiko Hirano,
Chris Hughes, Peter Holly, Tomomi Katsuki, Jeff
Krum, Christine Lee, John Letcher, Vicky Lin,
Hugo Loyola, Joao Madureira, Alejandro Martinez,
Daniela A. Meyer, Devrim Ozdemir, Jinhee Park,
Gabriela Perez, Panthipa Rojanasuworapong, Luiz
Rose, Howard Siegelman, Satoko Shimoyama, Ian
Sutherland, Alicione Soares Tavares, Frank Vargas,
Julie Watson, Irene Yang, Jess Zhou, Frank Zhu.

Viewpoint Level 2 Scope and sequence

	Functions / Topics	Grammar	Vocabulary	Conversation strategies	Speaking naturally
Unit 1 A great read pages 10–19	 Talk about types of literature, reading habits, and favorite authors. Discuss the pros and cons of reading and writing blogs. Analyze and interpret a poem. 	Use auxiliary verbs, to, one, and ones to avoid repeating words and phrases.	Idiomatic expressions for understanding (I can't make heads or tails of it) and remembering (It's on the tip of my tongue) Synonyms (enduring - lasting)	Use stressed auxiliary verbs (do, does) before main verbs to add emphasis. Use if so to mean "if this is true", and if not to mean "if this is not true."	• Stressing auxiliaries for emphasis page 138
Unit 2 Technology pages 20–29	 Talk about technology and its impact on your life. Discuss the issue of privacy vs. security. Evaluate the pros and cons of modern conveniences. Discuss how you respond to new technologies. 	 Add information to nouns with different types of expressions. Use two-part conjunctions like either or to combine ideas. 	 Compound adjectives to describe technology (high-speed, energy-efficient) Suffixes (innovation, radical) 	 Use adverbs like predictably and apparently to express what you predict, expect, etc. Emphasize that something is impossible with can't / couldn't possibly. 	• Stress in noun phrases page 138
Unit 3 Society pages 30–39	 Talk about different social pressures that you and others face. Discuss the challenges of starting college and other new experiences. Discuss how children put pressure on parents. Evaluate gender differences in language. 	 Use participle clauses to link events and add information about time or reason. Add emphasis with so that, such that, even, and only. 	Expressions with take (take advantage of, take credit for) Synonyms (often frequently; show - reveal)	Express a contrasting view with expressions like having said that and then again. Use even so and even then to introduce a contrasting idea.	Stress in expressions of contrast page 139
	C	heckpoint 1 Units	1–3 pages 40–41		
Unit 4 Amazing world pages 42–51	 Talk about the natural world. Present information about a member of the animal kingdom. Consider the impact 	Use future perfect forms to talk about the past in the future. Use prepositions	Expressions to describe the behavior of wildlife (hibernate, predator) Suffixes with	Use expressions like What's more to add and focus on new ideas. Use in any case and in any event to strengthen	• Stress in adding expressions page 139

-able

(remarkable,

valuable)

arguments and

conclusions.

reach

that humans have

on nature.

and

prepositional

combine ideas.

phrases to

	Listening	Reading	Writing	Vocabulary notebook	Grammar extra
	 The blogosphere A presenter shares statistics about blogging. My interpretation is Someone gives an interpretation of a poem. 	A brief history of poetry • An article about different types of poetry through history	 Write a review of a book you have enjoyed. Describe, evaluate, and recommend a book. Coordinate adjectives. Avoid errors with yet. 	Heads or tails Think of situations when you can use certain idioms.	 More on auxiliary verbs to avoid repetition too, either, so, neither, and (to) do so More on using to to avoid repeating verb phrases More on one lones to avoid repeating countable nouns pages 144–145
9	Privacy or convenience? Two friends discuss privacy and fingerprinting. How do you multitask? Three conversations about multitasking	As technology changes, so do adoption life cycles. • An article about the willingness of consumers to invest in new technology	 Write a report about Internet use. Describe graphs, charts, and tables. Describe and compare statistics. Avoid errors with as can be seen, etc. 	High-tech gadgets Use compound adjectives with nouns to say something true about your life.	 Adjectives after nouns Negative phrases after nouns More on two-part conjunctions Two-part conjunctions with phrases and clauses pages 146–147
	It's an issue • Two people discuss the challenges when kids become more independent. Language and gender • A professor introduces a course on language and gender.	Spring semester courses in Language and Society Course outlines of classes about language and society	 Write an evaluation of a course. Plan and write an evaluative report. Express results in writing. Avoid errors with therefore. 	Take credit! • Write sentences that paraphrase the meaning of new expressions.	Clauses with prepositions and conjunctions + -ing Passive forms of participle and time clauses More on so and such More on even and only pages 148–149
		Checl	kpoint 1 Units 1–3 p	ages 40–41	
	The Antarctic • An expert answers questions about Antarctica. The genius of the natural world • A presenter shares ideas about how biomimicry could solve problems.	How nature inspires science – a look at some notable inventions • An article about how nature inspires innovation	 Write a persuasive essay about an environmental concern. Use academic prepositions and impersonal one. Avoid errors with upon. 	Golden eggs Notice the use of specialized vocabulary in general English or in idioms.	 More on the future perfect The future perfect for predictions and assumptions Formal prepositional expressions More on the fact that; prepositions + perfect forms

pages 150–151

	Functions / Topics	Grammar	Vocabulary	Conversation strategies	Speaking naturally
Unit 5 Progress pages 52–61	 Talk about inventions, progress, and human achievements. Evaluate the motivation of people who are driven to perform dangerous feats. Discuss the pros and cons of research. Discuss inventions and innovations. 	Use adverbs with continuous and perfect forms of the passive. Use past modals with the passive.	More formal adjectives (obsolete, portable) Adjectives into nouns (convenient – convenience; easy – ease)	Use expressions like Let's put it this way to make a point. Use expressions like Maybe (not), Absolutely (not), and Not necessarily in responses.	• Stress in expressions page 140
Unit 6 Business studies pages 62–71	 Talk about business and retail. Consider the motivations behind shopping habits. Evaluate the benefits of online and instore shopping. Present the advantages of big business and small business. 	 Use relative clauses that begin with pronouns or prepositions. Use some, any, other, others, and another to refer to people and things. 	Verbs that mean attract and deter (entice, discourage) Adjectives (malicious, vulnerable)	Use negative and tag questions to persuade others of your point of view. Use granted to concede points.	• Prepositions in relative clauses page 140
	CI	neckpoint 2 Units	4–6 pages 72–73		
Unit 7 Relationships pages 74–83	 Talk about relationships, marriage, and family life. Discuss the most important issues to consider before getting married. Talk about the best ways to meet people. Evaluate the pros 	 Use conditional sentences without if to hypothesize. Use wh-clauses as subjects and objects. 	Binomial expressions with and, or, but (give and take, sooner or later, slowly but surely) Building synonyms (see – perceive; improve – enhance)	Use expressions like in the end and in a word to summarize or finish your points. Use then and in that case to draw a conclusion from something someone said.	Binomial pairs page 141
	and cons of monitoring family				
	members.				
Unit 8 History pages 84–93	 Talk about people and events in history. Determine what makes a historical event "world-changing." Talk about the importance of one's family history. 	 Use the perfect infinitive to refer to past time. Use cleft sentences beginning with It to focus on certain nouns, phrases, and 	Adjective antonyms (lasting – temporary; superficial – profound) Metaphors (sift, bring to life)	 Use expressions like Let's not go there to avoid talking about a topic. Respond with That's what I'm saying to focus on your viewpoint. 	• Saying perfect infinitives page 141

Listening	Reading	Writing	Vocabulary notebook	Grammar extra
Kristen Ulma world-class skier A reporter her conver with Kriste What's the presearch? Two people the benefit drawbacks research.	thinking or accidental discovery? • An article about how inventions come about e discuss and	 Write an opinion essay about technological progress. Compare and contrast arguments. Use it clauses + passive to say what people think. Avoid errors with affect and effect. 	Old or ancient? • Learn synonyms to express basic concepts in formal writing.	 Adverbs in present and past passive verb phrases Adverbs in perfect verb phrases Adverbs and past modal verb phrases Questions with passive past modals pages 152–153
Too good to Four consu- experts tall special pro The top thre A business discusses tof running business.	wher you protected? An article about keeping a business's information secure	 Write a report on data security. Use modals to avoid being too assertive and to make recommendations. Use expressions to describe cause (This may be the result of). Avoid errors with can and could. 	It's tempting. • Write word family charts.	 Pronouns and numbers in relative clauses Nouns in relative clauses other, every other, other than More on another pages 154–155
	Chec	ckpoint 2 Units 4–6 p	ages 72–73	
Bringing up A student to about his experience "baby sime Keeping tab family A family A family condiscusses technology track of farmembers.	with a plant? with a plant? I with a p	 Write a magazine article about how to enhance friendships. Express number and amount with expressions like a number of, a great deal of. Avoid errors with a number of, etc. Use expressions like affect, have an effect on to describe effects. 	Now or never Use expressions in sentences that are personally meaningful.	More on inversions More on what clauses what clauses with passive verbs and modals in writing pages 156–157
Tracing fam histories Two friend about their backgroun Citizen parti projects A lecturer projects th uncover th	Project • An article about the collaboration between experts and volunteers in piecing together the past	Order events in the	Deep, low, high Look up the synonyms and antonyms of new words.	 More on perfect infinitives The perfect infinitive after adjectives and nouns More on cleft sentences with it + be it + be + noun phrase in writing pages 158–159

	Functions / Topics	Grammar	Vocabulary	Conversation strategies	Speaking naturally
Unit 9 Engineering wonders pages 94–103	 Talk about feats, challenges, and developments in engineering. Evaluate the priorities in research and development. Discuss the usefulness of robots. 	Use -ever words in talking about unknown people or things. Use negative adverbs (never, not only) + inversion to start a sentence for emphasis. neckpoint 3 Units	 Vocabulary of engineering projects (erect, install) Verbs (interact, determine) 	Use expressions like given or considering to introduce facts that support your opinions. Emphasize negative phrases with at all and whatsoever.	• Intonation of background information page 142
	CI	leckpoint 3 Onits	7-3 pages 104-100		
Unit 10 Current events pages 106–115	 Talk about the news, who reports it, and how. Discuss if speed or accuracy is more important in news reporting. Evaluate how much you trust what you hear or read in the news. 	 Use continuous infinitive forms to report events in progress. Use the subjunctive to describe what should happen, what is important, and to refer to demands and recommendations. 	 Noun and verb collocations (indergo surgery, contain an oil spill) Vocabulary to express truth or fiction (verify, fabricate) 	 Highlight topics by putting them at the start or end of what you say. Use this and these to highlight information and that and those to refer to known information. 	• Stress and intonation page 142
Unit 11 Is it real? pages 116–125	 Talk about whether information is true or not. Consider how you would handle an emergency. Talk about white lies and if they're ever acceptable. Discuss if art forgers are still true artists. 	 Use be to to refer to fixed or hypothetical future events. Use passive verb complements. 	Idioms and phrasal verbs with turn (turn over a new leaf, turn around) Words in context (lucrative, laborious)	Use expressions like That doesn't seem right to express concerns. Use to me, to her, etc. to introduce an opinion.	• Stress in longer idioms page 143
Unit 12 Psychology pages 126–135	 Talk about being independent, the psychology of attraction, and the brain. Discuss the differences between online and in-person relationships. Discuss stereotypes. 	 Use objects + -ing forms after prepositions and verbs. Use reflexive pronouns — including to add emphasis — and each other / one another. 	 Phrasal verbs (go by, pick up on) Expressions with be, do, go, have, take (be close to, have to do with) 	 Use expressions like I can see it from both sides and by the same token. Use to put it + adverb to indicate your meaning behind an opinion. 	• Stress with reflexive pronouns page 143


Checkpoint 4 Units 10–12 pages 136–137

Listening	Reading	Writing	Vocabulary notebook	Grammar extra
Other amazing feats Three documentaries describe marvels of engineering. Is she for real? A radio interview about a robot.	Robots • An article about the widespread use of robots in society	 Write an essay about whether robots can replace humans. Express alternatives. Avoid errors with would rather / rather than. 	How do you do it? • Ask yourself questions using new vocabulary.	 whatever, whichever, and whoever as subjects and objects Patterns with however and whatever More on inversion Inversion with modals and in passive sentences pages 160–161
	Check	point 3 Units 7–9 pa	ages 104–105	
Journalism • A guest on a radio program discusses trends in journalism.	Establishing the truth: How accurate are news reports? • An article about issues in news reporting	 Summarize an article. Use subject-verb agreement. Avoid subject-verb agreement errors in relative clauses. 	Trust your instincts • Find multiple verbs that collocate with the same noun.	 Simple vs. continuous infinitives More on perfect continuous infinitives More on the subjunctive The subjunctive and conditional sentences pages 162–163
Online lies • Two friends talk about the lies that people tell about themselves online. Fakes of art! • A radio program profiles artist John Myatt.	Authenticating art • An article about the techniques used to identify art forgeries	 Write an essay about fake designer goods. Share your views and those of others. Use academic conjunctions and adverbs. Avoid errors with provided that. 	Use it or lose it. • Use new vocabulary in imaginary conversations with a friend.	 More on be to; be due to, be meant to be to for orders and instructions More on passive perfect infinitives would rather pages 164–165
"Helicopter" parents • A mother and son talk about overprotective parents. Understanding the brain – outcomes • Four professionals lecture about the impact of brain research on their	The developing brain • An article about how brain development relates to behavior	 Write a report using statistics. Compare statistics. Use expressions like twice as likely, four times more often. Avoid errors with twice. 	Pick and choose • Create a thesaurus.	 Common verbs, adjectives, and nouns + object + -ing More on reflexive pronouns Referring to unknown people pages 166-167
	Other amazing feats Three documentaries describe marvels of engineering. Is she for real? A radio interview about a robot. Journalism A guest on a radio program discusses trends in journalism. Online lies Two friends talk about the lies that people tell about themselves online. Fakes of art! A radio program profiles artist John Myatt. "Helicopter" parents A mother and son talk about overprotective parents. Understanding the brain – outcomes Four professionals lecture about the	Other amazing feats Three documentaries describe marvels of engineering. Is she for real? A radio interview about a robot. Check Journalism A guest on a radio program discusses trends in journalism. Establishing the truth: How accurate are news reports? An article about issues in news reporting Online lies Two friends talk about the lies that people tell about themselves online. Fakes of art! A radio program profiles artist John Myatt. The developing brain An article about the techniques used to identify art forgeries The developing brain An article about the techniques used to identify art forgeries The developing brain An article about the techniques used to identify art forgeries The developing brain An article about how brain development relates to behavior	Other amazing feats Three documentaries describe marvels of engineering. Is she for real? A radio interview about a robot. Checkpoint 3 Units 7-9 particle. A guest on a radio program discusses trends in journalism. An article about issues in news reporting Checkpoint 3 Units 7-9 agreement. A guest on a radio program discusses trends in journalism. An article about issues in news reports? An article about issues in news reporting Authenticating art An article about issues in news reporting Authenticating art An article about issues in news reporting Authenticating art An article about issues in news reporting Authenticating art Sharif eabout the techniques used to identify art forgeries A mother and son talk about overprotective parents. A mother and son talk about overprotective parents. Understanding the brain – outcomes Four professionals lecture about the brain routcomes Four professionals lecture about the	Unite an essay about whether robots can replace humans. **Three describe marvels of engineering. Is she for real? **A radio interview about a robot. **Dournalism** **A quest on a radio program discusses trends in journalism. **Online lies** **Two friends talk about the lies that people tell about themselves online. Fakes of art! **A radio program profiles artist John Myatt. **Online lies** **Two friends talk about the lies that people tell about themselves online. Fakes of art! **A mother and son talk about overprotective parents. **A mother and son talk about overprotective parents. **Understanding the brain — outcomes** **Four professionals lecture about the technique that the relates to behavior** **The development relates to behavior** **A void errors with thouse say about fake designer goods. **Share your views and those of others. **Use academic conjunctions and adverbs. **A void errors with provided that. **Pick and choose** **Create a thesaurus. **Avoid errors with twice. **Avoid errors with twice.


Checkpoint 4 Units 10–12 pages 136–137

A great read


- talk about literature, reading habits, and favorite authors.
- avoid repeating words by using auxiliary verbs, to, and one(s).
- use auxiliary verbs for emphasis.
- use if so and if not instead of repeating ideas.


Lesson A *Memoirs*


A Read the six-word memoirs below. Can you guess the story behind each memoir?

Who are you - in six words? Our readers wrote their autobiographies in just six words.


LindsayFormer accountant now wears chef's


Yoshio Traveled everywhere. Saw everything. Sadly, broke.


TimEvery 10 years,
I reinvent myself.


Dave
Happily raising three beautiful kids.
Exhausted!


Sasha Studied hard. Good degree. No job.


Stella
The good child –
until I wasn't!

B (1) CD 1.02 Listen. Which memoir is each person talking about? Write the letters a-f.

- 1. _____ "Like me he seems family oriented. He's obviously enjoying family life as I am. But he finds it hard. Most people do. I know my sister does. She has three children all under six!"
- 2. ____ "Well, she obviously changed careers a lot of people do these days. But it sounds like she took a risk by choosing a career that's not as lucrative, which is what I did, too. I hope it works out for her. It did for me, but for some people it doesn't."
- 3. ____ "I'd say this person worked hard in college, which most students do. But it's too bad he or she hasn't gotten any work. I know a lot of graduates who haven't. It's so discouraging."
- 4. ____ "Sounds like me. I was the perfect kid made my bed, ate my vegetables, and my brothers never did. At college I went wild, as a lot of kids do. Dyed my hair pink . . ."
- 5. ____ "This person clearly likes change. Actually, I'm thinking of making a big change in my life. I'm contemplating volunteering. I think it's a great idea, but my family doesn't for some reason."
- 6. ____ "He must have traveled all over. I'd love to do that. I haven't been abroad once. Most of my friends haven't either. I'm saving up for a trip, and so is one of my friends. So maybe soon."

About

C Pair work Discuss the questions below. Do you agree?

Which memoir writer in your view . . .

- seems happiest?
- might be least satisfied?
- has had the best experiences?
- has taken the most risks?
- has had the best education?
- is the most successful?
- seems the most interesting person?
- is most like someone you know?

2 Grammar Avoiding repetition 1

Figure it out

- A How do the speakers in Exercise 1B avoid repeating the same or similar words? Rewrite the underlined parts of the sentences. Then read the grammar chart.
 - 1. Well, she obviously changed careers a lot of people change careers these days.
 - 2. I hope it works out for her. It worked out for me, but for some people it doesn't work out.
 - 3. She still hasn't gotten any work. I know a lot of graduates who haven't gotten any work.

A	Auxiliary verbs 🖳		Granmar ext See page 14
Y	ou can avoid repeati	ng words by using auxiliary verbs (e.g., <i>be, have, do</i>).	
th	The auxiliary can be in he same tense as the irst verb.	He's obviously enjoying it - as I am. (= am enjoying it) I think it's a great idea, but my family doesn't. (= doesn't think is She took a risk, which is what I did, too. (= took a risk) I haven't been abroad. My friends haven't either. (= haven't been	
	The auxiliary can also be in a different tense	She obviously changed careers – a lot of people do these days. (a I hope it works out. It did for me. (= worked out)	= change careers)
В	Complete the conv	versations. Use auxiliary verbs. Then practice with a partner.	
	1. A Have you ever	taken any risks in life?	
	I guess. And I	I Laven't really. I went to college, as my brother It went into dentistry, which is what my dad, too. I guess by brother, though. He gave up a good career to go into m	I don't like
	2. A So, what's one	of the best experiences you've had in life?	
		ve been lucky. I met the perfect guy. And you know, a lot of people nave any financial worries. That's nice. Many couples th	
	0 1 77	1 1 1 1 1	

3. A Have you ever made a decision you regret?


- Well, let's see. I had the opportunity to go to China on a school trip, but I didn't go. Some of my friends _______, either. But I wish I had. I think they're planning a trip for next year I hope they ______, anyway. I won't say no next time.
- 4. A Have you traveled much? I mean, where have you been?
 - B Well, I haven't traveled much, though all my friends _____. I think it's good to travel, but my parents _____. They worry about me being safe.

About

C Pair work Ask and answer the questions in Exercise B. Give your own answers.

Wiewpoint My life

Group work Write your own six-word "memoir" on a piece of paper. Then mix up the papers and take turns reading each one aloud. What can you guess about the writer? Make comparisons with other people. Can you guess who wrote it?


In conversation . . .

You can use -ly adverbs to show your attitude to what you say.

"This person is obviously enjoying life - as I am."

Lesson B Favorite books

- 1 Vocabulary in context
 - A What are some classic works of literature? Who wrote them? Make a list.
 - B 400 co 1.03 Listen to people talk about their reading habits. What does each person like to read?

War and Peace by Leo Tolstoy
The Tale of Genji by Murasaki Shikibu
Iracema by José de Alencar

They say young people don't read literature anymore, so we interviewed people to find out.

Who's your favorite author?

"Well, let's see.... I love Isabel Allende's novels. Her best one was ... oh, wait. It's on the tip of my tongue, um, ... The Stories of Eva Luna. I would love to write like her, but I'll never be able to. She's so talented, and she tells these amazing, magical stories. I've read every book she's ever written. I hope she writes a new one soon." — Michael

What classic literature have you read?

"I enjoy reading Shakespeare. We had to read his plays in college — well, we were supposed to — but they were too difficult, and I **couldn't make heads or tails of** them. It can be hard to **get your head around** the language. But actually, once you **come to grips** with it, you can see how the plots and characters are still relevant today." — *Maiko*


What's your favorite piece of literature?

"Interestingly enough, it's actually a poem. It's one I **learned by heart** when I was a kid. It's about cats, and I can still recite the whole thing. I can't remember who wrote it, though. As kids we used to love reading poems out loud. I still like to, actually." - *Anita*

What did you read most recently?

"Off the top of my head, I can't think of anything. Um, let's think. No, nothing comes to mind. I don't read a lot of books, but the ones I like tend to be things like biographies, um, nonfiction, where you learn something and get something out of it. I don't see the point of reading stories that are just made up." -Carlos

Is it important to read classic literature?

"Not really. **It's beyond me** why people think you should read the classics. You don't have to. I know I probably shouldn't read trashy novels, and I try not to, but some of my favorite books are just cheap romance novels by unknown authors. They're the ones that **stick in my mind**." — Sierra

What are you reading right now?

"Actually, to tell the truth, I don't read much nowadays. I used to. In fact, I was an avid reader; I used to read a lot, but these days I prefer not to. I listen to the radio more, or podcasts, because with, um, sorry . . . I lost my train of thought. Um, yeah." — Jackson

Word

Complete the idioms in the chart. Use the interviews above to help you. Then ask and answer the questions in Exercise B. Use at least six idioms in your answers.

00.	Understanding		Remembering
201199	I can't make heads or fails of it!		It's my tongue.
1 3110	It's hard to get your aro	und it.	We have to learn it by
III	You have to come to it.		I don't know off my head
NA.	You want to get something	it.	Nothing comes
	It's me.		Sometimes I lose my
	I don't see it.		Her stories in my mind

"I have lots of favorite authors, but one that comes to mind is Paulo Coelho."


2 Grammar Avoiding repetition 2

Figure it out

A How might the people in the interviews continue this first sentence without repeating words? Choose words to delete or change. Then read the grammar chart.

I used to read a lot of trashy novels, but . . .

these days I'm not able to read a lot of trashy novels. I wasn't supposed to read a lot of trashy novels.

I prefer not to read a lot of trashy novels nowadays.

I haven't read a trashy novel in ages. the trashy novels I like have gotten too trashy.

Infinitive verb phrases; one, ones

Grammar extra See page 145

You can avoid repeating infinitive verb phrases by using to when it is clear what you mean. I would love to write like her, but I'll never be able to. I mean, I'd like to, but . . . We had to read Shakespeare's plays in college. Well, we were supposed to.

Notice the negatives with try and prefer.

I shouldn't read trashy novels, and I try **not to**, but . . . I used to read a lot, but these days I prefer **not to**.


You can use *one* or *ones* to avoid repeating countable nouns. Don't use them after *my*, *your*, *his*, etc., *some*, *any*, or *both* unless there is an adjective.


I've read all her books. Her best **one** is . . . Of the books I read, the **ones** I like best are nonfiction.

Common errors

You can omit one / ones after first, second, next, best, but not after new, big, small, long, etc.

I hope she writes a **new one**. (NOT . . . a new.)

- **B** How can you avoid repetition in some of these sentences? Delete words or use *one / ones*. Write *one* or *ones* in parentheses where they are optional.
 - 1. These days I hardly ever pick a book up. Well, I tend not to pick up a book. I'd rather read a magazine.
 - 2. There's a lot of literature I haven't read. I've never read Moby Dick, but I'd like to read Moby Dick one day.
 - 3. I read plays, especially modern plays. My favorite playwright is Arthur Miller. I've read all his plays. His best play is *The Crucible*. Though you have to *see* it performed to really get something out of it.
 - 4. In elementary school, we had to learn poems by heart. At least we were supposed to learn poems by heart.
 - 5. I read for half an hour in bed every night before I go to sleep. Well, I try to read for half an hour in bed every night.
 - 6. I can't see the point of going into bookstores to buy print books. I tend not to go into bookstores to buy print books. My books are all downloaded onto a tablet. It's cheaper.
 - 7. It's beyond me why people don't listen to audio books more. I love autobiographies, and it's a great way to "read," especially long autobiographies. I always get new audio books if I'm able to get them.
 - 8. I still go to the library to borrow books. The books I get are usually historical novels. They're the best books.
 - 9. I haven't read much classic literature, but I like the work of Jane Austen. Some of her books are also movies, like *Emma* and *Pride and Prejudice*. Both movies are good, but the best movie is *Emma*. That sticks in my mind.


C Pair work Discuss the sentences in Exercise B. Are any of them true for you?


Lesson C I do like it.

Conversation strategy Emphasizing ideas

A In the last day, how many different things have you read and written? Make two lists.

"I read a friend's blog. I wrote a comment on my friend's social network page."

B ♠ CD 1.04 Listen. What views are mentioned about reading and writing today?


Professor Not long ago, they were predicting that because of the increase in

phone and computer use, people would stop reading and writing. But we haven't. In fact, we're reading and writing more than we did.

So, are there implications of this for literature? And if so, what?

Yolanda Yes, well, it does seem that with social media everybody's

writing something these days, like blogs and check-ins and

status updates. I know I am.

Elena Which is a good thing. I mean, I do like the fact that anyone can

write a blog. It makes writing, well, ... more democratic

somehow.

Professor I do think, though, that it gives the impression that anybody can

be a writer. But doesn't it take talent to be a good writer? And if

not, then does that mean anything goes?

Taria Yes, nowadays anyone can publish a novel online, but how do

you know if it's any good? How do we evaluate it?

Yolanda Do you need to, though? I think the real problem is with

nonfiction. I mean, how do you determine what information you

read on the Internet is accurate and reliable?

Professor Yes, indeed. That's just as important, if not more important.

Notice how the speakers add a stressed auxiliary verb (do, does) before a main verb to add emphasis to what they say. Find more examples in the conversation.

It does seem that everyone's writing something these days.

In conversation . . .

The most common phrases with *I do* are: I do think, I do like, I do know, I do want, I do enjoy, I do believe, I do feel, I do agree.


- D (1) CD 1,05 Read the conversations. Add the auxiliary verbs do or does to add emphasis where possible, and make any other necessary changes. Then listen and check.
 - 1. A The problem with many of the blogs you read is that they're very poorly written.
 - B Yeah. I think it's hard to find ones that are well written. Some have good content, though.
 - 2. A You know what I hate? Microblogs. I feel they're a waste of time and not worth reading.
 - B Well, I follow some celebrities. I enjoy reading their thoughts on life.
 - 3. A I believe that people are much less afraid of writing now. I know I am. It used to be so hard to get your work published, but not anymore. The Internet really makes a difference.
 - B But it seems like that's the problem. Anyone can get their work out there.
 - 4. A It's interesting how new kinds of writing have come about in recent years. Like those cell phone novels that started in Japan. It makes you wonder why they became so popular.
 - B Yeah. It seems unlikely that people would want to read books on a cell phone.

About

E Pair work Discuss the conversations in Exercise D. Do you agree with the views presented? What other views do you have about each topic?

Unit 1: A great read

Strategy plus If so, if not


a word or number in each space.

B (WCD 1.09 Listen to the next part of the presentation. Complete the notes on the reasons for blogging.

> 1. "Bloggers' main motivation for writing blogs does appear to be more about _____

2. "... the motivation to blog in a professional environment does seem to be _____

3. "Bloggers do say that blogging makes them more committed to, if not passionate about, _

4. "There is a sense that bloggers are blogging because they really do _

5. "... those people who do derive supplementary income from their blog sites tend to

About you

About you

Pair work Discuss the questions.

- Do you read or write blogs?
- Are you more likely to now?
- Did the presentation change your views about blogging?

% of bloggers are between the ages of

% of bloggers spend _____ hours or

Did it give you any new information?

2/3 of blogs are written by ___

72% say they don't receive any

Bloggers are also more ___

more a day blogging

- A Well, to be honest, I don't read many blogs, but it does seem that they could be interesting.
- B Yes. I do think that they might be a useful way of promoting yourself at work, for example.


Lesson D Poetry


A Prepare Do you or your friends enjoy reading poetry? Who are some of the famous poets you know of? Make a list.

"Octavio Paz is a well-known poet here."

B Read for main ideas Read the article and the extracts from some poems. What kinds of poetry does it refer to? What are the features of each type?

A brief history of poetry

- In the Museum of the Ancient Orient in Istanbul, Turkey, there is a small tablet with ancient Sumerian script on it. Few people have been able to read it, but Turkish historian and archaeologist Muazzez İlmiye Çiğ believed that the words on the tablet are those of a lover from 4,000 years ago and that it is the oldest love poem ever found.
- 2 Of course, love has been one of the enduring themes of poetry for centuries. Additionally, in pre-literate society, poetry was often used as a means of keeping oral history alive, for storytelling, or simply as a way of recording family history or law, for example. Indeed, these societies had no other means of registering important events or cultural information, and reciting poetry was a way to pass what they held dear from generation to generation.
- 3 Poetry was also valued in religion as a way of remembering teachings and prophecies. Many of the world's sacred scriptures are written in poetic verse. Early agrarian societies used poetry in rituals to encourage a good harvest, while early Chinese poetry evolved from folk songs.
- 4 One of the earliest known Western poems is Homer's *The lliad*, written in the eighth century BCE. It is typical of an epic poem and consists of 15,000 lines in a strict rhythmic structure. It tells of the war between the Acheans and Trojans and talks of gods and heroes like Achilles and Patroclus. With themes of war and fate, it is believed that *The lliad* was learned by heart and repeated as part of passing on cultural values and educational messages.

An extract from The Iliad

Patroclus asks his friend Achilles for permission to join the battle, which Achilles has left.


"Give me your armor to put on your shoulders;
The Trojans might suppose I was you,
Hold back, and give the Acheans' sons a breather,
For breathing spells in war are very few.
Then, with a shout, fresh men might easily
Turn tired men from the ships toward the city."

5 During the European Renaissance, (late 15th to early 17th century), a poetic form that became popular was the sonnet. This has only 14 lines of verse. William Shakespeare, who was one of the many Renaissance poets, composed 154 of them.

An extract from Shakespeare's Sonnet 18

Shakespeare is praising the lasting beauty of a woman.

Shall I compare thee to a summer's day?

Thou art more lovely and more temperate:

Rough winds do shake the darling buds of May,

And summer's lease hath all too short a date:

6 In other cultures, there are different forms of traditional poetry. Japanese *haiku* is structured with 17 syllables in a 5-7-5-syllable pattern. Haiku often describes nature and communicates an abstract

idea or a feeling in a moment in time. One eighteenth-century master haiku poet – Kobayashi Issa – wrote about his sadness on the death of his third child and then his wife.

Haiku
by Kobayashi Issa
Ikinokori
ikinokoritaru
samusa kana.

7 While the forms of poetry have changed over time, it has generally retained a style and rhythm that make it different from other forms of writing such as novels, essays, letters, or articles. Nevertheless, one of the continuing debates centers around the issue of "What is poetry?" – a debate that still goes on with the rise of rap culture in the United States. Some see rap as the return of poetry as a performance art – poetry that should be heard rather than read – while critics say that rap should not be considered as poetry at all because it does not use "correct" English. Regardless of the ongoing debate, many rappers do consider themselves as poets. Certainly, the topics of rap songs are those of love, war, life, and death – something that hasn't changed since poetry first established itself as an art form.

Reading tip

In the last sentence or paragraph, writers often return to the theme raised at the start of the piece.

	C	Read for main ideas Find the ideas below in the article. Write t	the pa	ragraph number.
2	C	Which paragraph mentions the following? 1. the belief that poetry could improve crop yields 2. how poetry was used to register births and family relationships 3. the controversy surrounding a definition of what poetry actually 4. how certain poetic forms express ideas that are difficult to define 5. the notion of poets as teachers 6. an example of how romantic poetry has existed for thousands of 7. the spiritual applications of poetry Focus on vocabulary Synonyms In each question, circle the two words in bold that are	is years Tip Write	ers use synonyms to avoid ating the same word. The esynonyms you know, the
		similar in meaning. Use the article to help you. Paragraph numbers are given in parentheses. 1. What are some of the abstract (6) / enduring (2) / lasting (5) the 2. Why was poetry retained (7) / held dear (2) / valued (3) in early 3. In early societies, poetry was used for recording (2) / consisting 4. What famous poem describes a war (4) / values (4) / battle (4)? 5. Who wrote (6) / evolved (3) / composed (5) sonnets? 6. Which cultures used poetry as a way (3) / fate (4) / means (2) of 7. What is the nature of the ongoing (7) / continuing (7) / commun. 8. Do you have a favorite verse (3) / poem (1) / prophecy (3)?	emes of society society of (4)	ties? / registering (2) what? ting audiences?
	В	Pair work Discuss the questions in Exercise A. Use the article tideas and views.	to help	you. Also add your own
3		Listening My interpretation is		
	A	€» CD 1.10 Read and listen to the poem. Who is the poet talking about?		PRIME by Amy Lowell Your voice is like bells
	В	■ CD 1.11 Listen to one person's interpretation of the poem. How does the person answer these questions?		over roofs at dawn When a bird flies
		 What do you think of the poem? What image does it bring to mind? How do you think the poet feels? How does it make you feel? 		And the sky changes to a fresher color. Speak, speak, Beloved. Say little things
About you	C	Pair work Discuss the questions in Exercise B. Do you agree?		For my ears to catch And run with them to my heart.
				Unit 1: A great read 17
	790			

Writing A short yet powerful novel . . .

In this lesson, you ...

- write a book review.
- · link adjectives.
- avoid errors with yet.

Task Write a review of a book.

Choose a book that you have enjoyed and write a review of it for the "Book Club" section of a magazine.

A Look at a model Look at the review of a novel. What does the writer think of the novel? Underline adjectives that are linked together.

A <u>short yet powerful</u> novel, John Steinbeck's *Of Mice and Men* is set in California during the Depression of the 1930s. It tells the story of the friendship of two ranch workers and their hopes and dreams. Lennie, a physically large but gentle man of limited intelligence, and George, his tough yet compassionate and caring friend, share a dream that will be difficult, if not impossible, to fulfill: owning a piece of land.

Throughout the novel, Steinbeck creates an atmosphere that is dark and menacing. It is clear from the start that this is a story that is not going to have a happy ending. Its dramatic, though not entirely unexpected, ending leaves the reader feeling sad but perhaps hopeful that the values of friendship and trust remain stronger than the desperate reality that George and Lennie inhabit.

Brilliantly written, *Of Mice and Men* is compelling, if at times depressing, with themes that are as relevant today as they were then. It is a magnificent work of fiction.

B Focus on language Read the chart. Then choose the best options to complete the sentences below. Sometimes all are correct.

Linking adjectives in writing 💂

You can link two related or compatible adjectives with and or use a comma before a noun.

George is a compassionate and caring friend. OR George is a compassionate, caring friend.

Use but, yet, or though to link adjectives with a contrasting meaning. If can introduce a negative idea.

Lennie is a physically large but gentle man . . .
Its dramatic, though not unexpected, ending . . .

A short yet powerful novel, . . . It is compelling, if at times depressing.

You can use if not or (or) even to add a stronger adjective.

Their dream will be difficult, if not / (or) even impossible, to fulfill.

- 1. It is an engaging and / , / but thought-provoking story about two men.
- 2. The novel has several scenes that are unbearably tense and / , / , if not disturbing.
- 3. The lives of the characters are hard, if not / even / though desperate.
- 4. Their dreams are understandable yet / but / though / if ultimately unrealistic.
- 5. The writing is simple **yet / but /**, deeply symbolic.
- 6. The ending is moving, **if not / even / but** poignant, with an act that is compassionate, **even / though / if** brutal.
- C Write and check Write a short review of a book. Exchange reviews with your classmates.

Common errors

Use yet in academic writing. Use but in most other cases. I enjoyed the book, but it was a little long. (NOT . . . yet it was . . .)

Writing a book review

Describe the setting, plot, characters, and themes. Evaluate the book. Write a recommendation.

Vocabulary notebook Heads or tails

Learning tip

Situations

When you learn an idiom, it's useful to think of a situation when you can use it. Write down the situation and then a sentence using the idiom.

You're trying to follow some instructions to put together a bookshelf.

"I can't make heads or tails of these instructions."

A	Match	the situations	with the	expressions.	Write	the letters a-	-f.
---	-------	----------------	----------	--------------	-------	----------------	-----

- 1. You're taking a class, but you're not sure you're learning anything. _
- 2. Someone has just unfriended you on your social networking site - you have no idea why. ____
- 3. You're trying to remember the name of the author of a book you've just read. ____
- 4. You have to give a short presentation in class without using any notes. ____
- 5. You're telling someone a story, but you get distracted. ____
- 6. You're telling someone about something memorable that happened to you when you were little. __

- a. It's beyond me why he did that.
- b. I have to learn it by heart.
- c. Sorry. I lost my train of thought.
- d. I hope I get something out of this.
- e. That really sticks in my mind.
- f. It's on the tip of my tongue.

B Look at these idioms. Think of a situation when you might use each idiom. Write the situations.

"It's hard to get your head around."

- "I can't come to grips with it."
 - "I really don't see the point of it."
- "Gosh, I don't know off the top of my head."
 - "Well, nothing really comes to mind."

C Word builder Find the meanings of these idioms. Then write a situation for each one.

1. jog your memory

3. __

3. ring a bell

- 5. miss the point
- 2. go in one ear and out the other 4. get the message
- 6. it's a no-brainer

Pocus on vocabulary Write one word from the box that has a similar meaning to

the words in bold. Then write answers to the questions.

Refer to Exercise 2A on page 17 to help you.

continuing battle composed lasting means of register value verse

- 1. What is something that you hold dear?
- 2. What's one of your enduring memories from childhood?
- 3. What information do you have to record on a birth certificate?
- 4. What famous war have you learned about in history?
- 5. When was the last time you wrote a poem?
- 6. What's the best way of recording your family history?
- 7. Do you have any **ongoing** ambitions?
- 8. Have you ever learned a **poem** by heart?

OF COURSE YOU CAN'T MAKE HEADS OR TAILS OF THE BOOK. YOU'RE HOLDING IT UPSIDE DOWN.


Technology

In Unit 2, you ...

- talk about technology and its impact.
- add information to nouns.
- use conjunctions such as both ... and ... and neither ... nor ...
- signal expectations with adverbs like presumably and ironically.
- use can't / couldn't possibly to say what is impossible.


Lesson A How private is "private"?

Grammar in context

A How private do you consider these things to be? What else do you consider as private?


- your cell phone number
- your marital status
- favorite websites

- your date of birth
- your mailing address
- your photographs


Professor: In the college debate next week, the subject to be discussed is changing attitudes toward privacy. Do you think privacy has a different meaning nowadays?


Ricard: Right. And every few minutes, they post updates saying what they're doing. "The cat just bit me," or "Gonna wash my hair." We don't need to know things like that.

Lorraine: True. You can get to know more about people on the other side of the world than about someone next door or the guy upstairs. But I guess it's pretty harmless.


Lorraine: Well, you can just ignore ads. What worries me is the information demanded from you if you just want a username for a website – sometimes they want your mailing address, cell phone number, date of birth . . . everything. There must be a lot of people happy to give away all this information, but they have no idea of how it'll be used. They get taken in by websites eager to make money by selling their databases to other companies.

Professor: Privacy is not an easy concept to define. So, let's see if we can come up with a definition of privacy.


- 1. What do you think Gert means by "so-called friends"?
- 2. What is Lorraine referring to when she says "But I guess it's pretty harmless"?
- 3. Why do you think Gert uses the word bombard?
- 4. Why are some websites a cause for concern, in Lorraine's opinion?
- 5. Which of the students' views do you agree with?


Grammar Adding information to nouns

Figure it out

- A Write how the students say these things without relative clauses. Then read the chart.
 - 1. the guy who lives upstairs
- 3. ads that offer personal recommendations
- 2. websites that are eager to make money 4. pop-up ads that are based on what you've just written

Noun phrases 🖳

Grammar extra See page 146

You can add information to nouns with different types of expressions instead of using a relative clause.

An adverb or adverbial phrase

A prepositional phrase

An adjective phrase

An active infinitive

A passive infinitive has a future meaning

A present participle (-ing form)

A past participle has a passive meaning

the guy upstairs (= who lives upstairs someone next door

people on the other side of the world

people happy to give away this information

an easy concept to define

the subject to be discussed

ads offering personal recommendations

applications programmed to monitor your messages

- B 4NCD 1.13 Rewrite the comments. Replace the underlined words with the type of phrase given. Do you agree with the comments? Discuss with a partner.
 - 1. The invasion of privacy is an important matter that we should discuss. (active infinitive) I mean, how to protect our privacy is an issue that should be taken seriously. (passive infinitive) And anyone who is willing to part with personal information is just taking a risk. (adjective phrase)
 - 2. I hate it when online stores monitor the items that you have put in your basket and then bombard you with emails that offer you discounts on those same things. (prepositional phrase, present participle) I delete all emails that are sent by shopping websites on principle. (past participle)
 - 3. It's useful that they send advertisements that they target at you personally. (past participle) Sometimes you get discount coupons that are for things you really need. (prepositional phrase)
 - 4. Giving your phone number in stores to get a refund is nothing that we should worry about. (active infinitive) The thing we should watch is when they want your fingerprints. (active infinitive)
 - 5. Friends who share your personal details with strangers that's one of the potential dangers that exist in social networking. (present participle, prepositional phrase) For example, I know far too much about the person in the apartment that is downstairs. (adverb)
- Listening and speaking Privacy or convenience?
 - When do people have to give their fingerprints? Is it a reasonable request?
 - B (*)) CD 1.14 Listen to Mark tell Mary about a trip to a theme park. Are the sentences true (T) or false (F)? Correct the false information.
 - 1. Mark knew beforehand that he would have to give his fingerprint.
 - 2. The man behind Mark in the line agreed with Mark's point of view. __
 - 3. Mary thinks the theme park knows that people will object.
 - 4. Mary would rather be inconvenienced than give her personal information.
 - 5. Mark's wife thought it was a convenient way of opening the lockers.


naturall

See page 138.

About you Pair work What do you think of Mark's story? What would you have done in his position?

Lesson B A smarter home


1 Vocabulary in context

- A What items of technology do most people have in their homes? Make a list.
- B 4NCD 1.15 Read the article. Are any of the items of technology from your list mentioned?

Who's smarter, YOU or the BUILDING?

n many parts of the world, labor-saving appliances such as dishwashers and vacuum cleaners are regarded neither as remarkable objects nor as luxuries. In others, both solar-powered and wind-powered energy supplement the regular electricity supply, so people can enjoy **energy-efficient** or even carbon-neutral, air-conditioned comfort. Many homes boast not only high-speed Internet connections but also high-tech streaming entertainment systems. It might seem as if there is nothing left to invent nor any domestic task that cannot be automated. Homes are getting smarter, and in the not-toodistant future, the so-called ultra-modern home will be available to all. Here's how your day might look very soon.

7:00 a.m. Your bedside alarm decides when to wake you by checking the schedule downloaded from your computer. It plays either easy-listening music or bird song (or any sound of your choice), getting louder as the lights fade up to just the right level. The blinds open to reveal sparkling self-cleaning windows. Meanwhile, in


your state-of-the-art kitchen, a **custom-built** robot is preparing your breakfast as you head for the **climate-controlled** shower room. A touch-screen panel in the mirror either reads your messages to you or gives you the traffic and weather reports you'll need for the day.

6:30 p.m. You say, "I'm home" as you get back from work. The hallway lights go on, and the aroma of a **home-cooked** meal wafts out of the kitchen. You enter the kitchen; the lights go on, and off in the hallway. The lifelike robot greets you with a **human-like** "Hello" and serves dinner.

10:30 p.m. The **computer-controlled** system takes over. It not only powers down the lights and the heating, but it also locks

down the house and activates the security system. Everything is going well until you make a **last-minute** decision to go out to a late movie.

Now ... what was that top-secret, voice-activated code for overriding the whole smart operating system to unlock the front door?

About

C Pair work Discuss the questions.

- 1. Which items of technology in the article would you like to have? Why?
- 2. Which items do you think will become common in the next 10 to 15 years?
- 3. Are there any items that you think are frivolous or not particularly useful?

Word

Find compound adjectives in the article to complete the chart. Add seven more from the article. Then use the adjectives to describe technology that you use or know about.

climate -controlled	custom-	1.	5.
-efficient	home-	2.	6.
-like	high-	3.	7.
-powered	labor-	4.	
air-	last-		
carbon-	self-		

"We have a climate-controlled section in the refrigerator for fresh produce."


2 Grammar Combining ideas

Figure it out

- A Use the article to help you rewrite these sentences. Then read the grammar chart.
 - 1. Solar-powered and wind-powered energy supplement the regular electricity supply.
 - 2. Dishwashers are not regarded as remarkable objects or luxuries.
 - 3. It gradually powers down the lights, and it activates the security system.

nor, not only but also 🖳 Grammar ext
vo phrases or clauses in one clause or one sentence.
It plays either easy-listening music or birdsong. It either reads your messages or gives you a traffic report.
Both solar-powered and wind-powered energy supplement the regular electricity supply.
Dishwashers and vacuum cleaners are regarded neither as remarkable objects nor as luxuries.
Many homes boast not only high-speed Internet connections but also high-tech entertainment systems.

B Rewrite the comments using the conjunctions given. You may have to change the form or order of the words, or leave some words out. Then practice with a partner.

Common errors

Use both . . . and . . . to emphasize that there are two people or things. Use either . . . or . . . when there is a choice of alternatives.

Technology improves both our efficiency and our quality of life.

(NOT . . . improves either . . . or . . .)

- 1. A You know what I don't like? High-tech gadgets with all those functions that you don't want or use. (neither . . . nor) Like my alarm clock tells the time and gives the temperature outside. (not only . . . but also)
 - B It's like my cell phone. I don't open the calendar, and I don't use the voice-activated calling. (neither . . . nor)
- 2. A You know, chores were much harder for our grandparents' generation. I mean, my grandmother washed everything by hand, and she hung it out to dry. (not only . . . but also)
 - *B* Well, they didn't have the luxury or the convenience of all our labor-saving devices. (neither . . . nor)
- 3. *A* Imagine running your home from your laptop. You could control the heating system, the lights. (both . . . and) Well, everything, really. Then if you forgot to turn off the stove or the coffee pot, you could just do it when you got to work. (either . . . or)
 - *B* It'd be handy, too, on vacation. I mean, you could check on your house and you could water your plants. (not only . . . but also)
- 4. A I'd love a robot that can cook or clean. (either . . . or) I think chores are boring and a waste of time. (both . . . and)
 - *B* Me too. My friend bought one of those robot vacuum cleaners. It saved her time and did a better job than she did. (not only . . . but also)


About

C Pair work What do you think about the views above? Discuss your ideas. Do you agree?

Lesson C Invariably, it's more efficient.

1 Conversation strategy Signaling expectations

A Do you think you're good at multitasking? What two things can you do at the same time?

B 40 cp 1.16 Listen. What does the research that Lucia read say about multitasking?


Rashad

All these people with headphones on – working, emailing, messaging . . . I couldn't possibly do that.

Lucia

Me neither.

Rashad

I mean, multitasking is supposedly an essential skill these days, and theoretically, you can pack 12 hours into an 8-hour day, but I'm skeptical. You can't possibly concentrate on more than one thing.

Lucia

Well, I was reading about this recently, and evidently, if you're multitasking, you're either doing things badly or not at all.

Rashad

So there's been research on this, presumably?

Lucia

Yeah. Apparently, they gave people these tasks to do and found that "high multitaskers" weren't just slower; they had poor memories and couldn't switch tasks easily, either. So being able to multitask is really a myth and might even be harmful.

Rashad Lucia Sounds like there's a lot to be said for doing one thing at a time.

Well, it's almost invariably more efficient. And ironically, the people who said they were bad at multitasking performed better than those who said they were good at it, and vice versa.

Rashad

Maybe I'd be better at it than I thought, then.

C

Notice how Rashad and Lucia use adverbs to signal what they predict, expect, or assume to be true. Find the examples they use in the conversation.

Adverbs can express what you . . . predict: predictably, inevitably, invariably expect: presumably, supposedly; don't expect: ironically assume to be true: evidently, apparently, supposedly think is possible (in theory): potentially, theoretically think is ideal: ideally

D Rewrite the sentences, replacing the underlined words with the adverb form of the word in bold. Then discuss the information with a partner. Do you agree?

Mothers supposedly spend a lot more time ...

- 1. Mothers <u>are supposed to</u> spend a lot more time multitasking than fathers, or so people say. The <u>invariable</u> belief is that they're making dinner and helping the kids with homework.
- 2. There is the **potential** that multitasking for a period of time can overload the brain and cause stress. It appears that it's harmful to the brain.
- 3. There is evidence that workers distracted by phone calls and email suffer a drop in IQ. The ideal thing is you should avoid distractions. The potential is it's like losing a night's sleep.
- 4. Some people think multitasking makes them more productive, which is **ironic**. You have to **presume** that they haven't read the research about its effect on your brain.
- 5. <u>In theory</u>, it's possible for multitasking to be addictive. <u>The invariable habit of high</u> multitaskers <u>is to</u> place a high value on new information. They switch from emails to texts to calls because it's exciting to them, which is **inevitable**.


2 Strategy plus can't possibly . . .

(M) co 1.17 You can use **can't possibly** or **couldn't possibly** to emphasize that something is impossible.

You **can't possibly** concentrate on more than one thing.


A	♦ CD 1.18 Listen. Five people talk about multitasking. Number the summaries of their views 1–5
	 ☐ All young people do it. ☐ It's dangerous while driving. ☐ It's actually pretty easy. ☐ It affects your concentration.
В	€® cD 1.19 Read the responses below. Then listen again and number the responses 1–5.
	 Right. You couldn't possibly say that multitasking is a good skill to have, then. Yeah, it can't possibly be that hard to do two simple everyday tasks at the same time. Right. You can't possibly concentrate on driving if you're on the phone. I know. I mean, you can't possibly expect them to do anything different. Exactly. But you can't possibly avoid phone calls and things, even if you work at home.
C	● CD 1.20 Listen again. Write your own responses. Then compare with a partner.

- 3 Listening and strategies How do you multitask?
 - A NCD 1.21 Listen to three conversations. Write answers for each item below.
 - 1. Write the job each multitasker has.
 - 2. Write three tasks each multitasker does at the same time.
 - 3. Write the mistake each multitasker admits to.
 - **B** (3)) CD 1.22 Listen again to some of the things the speakers say. Complete the comments below with expressions from the box. There are two extra expressions.

can't possibly couldn't possibly inevitably invariably iron	onically potentially presumably
1. You expect people to do three or four thin	
the same time and do each thing properly.	THINK I'M VERY
2, I end up making mistakes when I try to d	do GOOD AT MULTITASKING.
more than one thing at once. It's usually better to take your tir	
3. That's what drives me crazy – trying to have a conversation wi	ith
someone and they're checking messages on their phone.	5 3
, I just make an excuse and leave.	
4. I don't know about you, but I just sit and	
watch a TV show. I have to do other stuff at the same time.	
5. I can see you can listen to music and study – it helps you	The second secon
concentrate, I mean, that kind of	0 == 0
multitasking seems fine.	
munitaring seems mic.	

About you

About

- C Pair work Do you agree with the comments above? Discuss with a partner.
 - A Actually, I agree. You can't possibly expect people to do three or four things at the same time and do each thing properly.
 - B Oh, I totally agree. I mean, invariably you end up making a mistake with something.


Lesson D Technology adoptions

1 Reading

- A Prepare When new gadgets come onto the market, how many people in the class:
 - a. buy them immediately? b. wait and see what other people say about them?
 - c. never buy them? Take a class vote.
- **B** Read for main ideas Read the article to see if your class fits the model in the diagram. Complete the labels in the diagram with terms and percentages in the article to help you find out.

As technology changes, so do adoption lifecycles

- 1 For decades now, conventional marketing wisdom about product adoption cycles has been based on a model first described in the 1950s. The Adoption Process model (also known as the Diffusion of Innovation) illustrates how consumers purchase new products and services (see Rogers, 2003*). It categorizes consumers according to their behavior as early adopters at one end of the cycle and laggards at the other.
- Until recently, cutting-edge technologies were mainly used by a minority group of "innovators," who accounted for approximately 2 percent of consumers. These were the enthusiasts that tried out every new gadget on the market. They were also the ones who found any bugs or problems in the products, gave honest feedback, and became loyal users. The next group of customers were the more cautious "early adopters," who represented 13.5 percent of consumers. Then came the majority of mainstream consumers, who are described as "early majority" and "late majority" consumers, each group representing 34 percent of the total market. They viewed new technology with more caution. Typically, they waited until a new piece of technology was truly tried and tested and until the price had been considerably reduced. It invariably took several years for this to happen, and at this point, when the majority of consumers had purchased a product, it was said that it had truly penetrated the market and become a mainstream "must-have" item. The remaining 16 percent of consumers are labeled "laggards" - that is, those who are either very late adopters or who never buy high-tech products.
- 3 However, some researchers are beginning to find that these typical adoption patterns are becoming less relevant in today's marketplace and that mainstream consumers are all becoming early adopters. The length of time it takes for a new technology to enter the mainstream market is also shortening. When tablets hit the market in 2010, it was the fastest uptake of any device ever. It was faster than the spread of laptops and faster than the penetration of smart phones. Over 15 million tablets were sold in the first nine months after the initial release a phenomenal rate by any standards.
- 4 Furthermore, in the past, advanced technologies often first appeared in the workplace and then migrated into the


domestic setting as recreational products. That is no longer the case, and it is increasingly the general domestic consumer who is driving what is used in the workplace, as employees show up at work with their new "toys" and expect to be able to use them. Authors of one study point out that the average family is now instrumental in driving recent technology adoptions. Having the latest technology is one way to catalog your children growing up and share it with other family members. Over 85 percent of families with children have cell phones, and they are more likely to have both music and video playback features on their phones.

5 Perhaps part of the reason for the change in how technologies are adopted is that the millennial generation is now a much larger segment of the consumer population. Millennials, that is, children born in the 1980s, grew up with media and digital technologies. Generation Z kids born in the 1990s are even more connected and net-savvy and are often known as "digital-natives." In the near future, they will become the majority of the consumer population, and the only logical assumption is that the technology lifecycle as described in traditional models may well be obsolete and in need of radical revision.

*Rogers, E.M. 2003. *Diffusion of Innovations* (5th Edition). New York: Free Press.

Reading tip

Writers sometimes explain a term using that is, or, parentheses (), or a dash – . Millennials, that is, children born in the 1980s, . . .

- Check your understanding. Find words in the article with a similar meaning to the words in bold below. Use those words to answer the questions.
 - 1. What does the product adoption cycle show? (para. 1) It illustrates . . .
 - 2. The model groups or classifies consumers into five types. What are they? (para. 1)
 - 3. When did the majority of consumers typically **buy** a product? (para. 1)
 - 4. What percentage of consumers does the "early adopter" group represent? (para. 2)
 - 5. What product got into the market more quickly than any other? (para. 2)
 - 6. What trends are marketers now noticing after the first launch of a product? (para. 3)
 - 7. What is driving technology adoptions: the workplace or **home** use? (para. 4)
 - 8. What influence are younger people having as a section of the consumer population? (para. 5)
- D React Pair work Ask and answer the questions in Exercise C. Do you recognize the trends described in the article?

Focus on vocabulary Suffixes

A In this summary of the article, complete the second sentences with a form of the bold words in the first sentences. The words can all be found in the article

1.	Technology companies love to innovate and hope that	
	consumers will adopt their products quickly. However,	
	consumers vary in their approach to innovation an	d the

	consumers vary in their approach to innovation	and their	of new technology
2.	Consumers used to be more cautious Their	was due to th	ne high price of gadgets

3.	Tablets immediately penetrated the market and became a phenomenon . Such a rapid
	of the market was truly

- 4. New gadgets used to be for work, not **recreation**. Once they became ______, the market
- 5. The children who reached adulthood at the millennium are now consumers. This generation is less conservative and more net-savvy than older generations.
- 6. We can no longer **assume** that Bourne's model is still relevant. Our ______have to change.
- 7. The market has changed radically, and experts are revising their theories. Bourne's model therefore needs a ___
- **B** Pair work Take turns using the words in Exercise A to discuss your observations about how people buy and use technology.

Viewpoint What type of consumer are you?

Group work Discuss the questions.

- How would you describe yourself as a technology consumer? Are you an early adopter? A laggard?
- How about other types of purchases? Do you have the same approach?
- What new technologies have recently been released into the market? Which ones interest you?
- Describe someone you know anyone who's a different consumer type from you with regard to technology. What do you think of that approach?
- What differences, if any, do you see between the generations and their approach to buying technology?

"Well, let's see, I suppose you could say that I'm in the late majority of consumers. I tend to wait . . ."


In conversation . . .

Study tip

Learn suffixes like -al / -ical for adjectives

and -tion/-sion for nouns. In reading,

words. In writing, using different word forms helps you avoid repetition.

they can help you understand new

If you need time to think, you can say Let's see or Let me think.

Writing The bar graph illustrates . . .

In this lesson, you . . .


- describe graphs, charts, and tables.
- describe and compare statistics.
- avoid errors with as can be seen, etc.

Task Write a report about Internet use.

Write a report for a business class or your employer about Internet use. Use graphs, charts, or tables in your report.

A Look at a model Look at the graph and complete the paragraph.

The bar graph illustrates the percentage of the population who were Internet users in each geographic region in _______. As can be seen in the graph, North America accounted for the highest percentage of Internet users in comparison with other regions, at __________%, followed by ________ at 67.8%. In comparison, the region with the lowest percentage was ________, which represents ___________% of Internet users.


B Focus on language Read the chart. Then underline the expressions for describing and comparing in the paragraph in Exercise A.

Describing and comparing information in graphs


Common errors

Do not add it to the expressions as can be seen, as is shown. **As can be seen** in the pie chart, most Internet users live in Asia.

(NOT As it can be seen in the pie chart, . . .)

C Write and check Write a report on Internet use, using the information from the graph in Exercise A and the pie chart below. Then check for errors.

The pie chart shows the percentage of Internet users by world region. As can be seen in the chart,
the highest percentage of users are in Asia. They account for 44.8% of the world's users....


^{*}Source: Adapted from InternetWorld Stats - www.internetworldstats.com/stats.htm. Penetration Rates are based on a world population of 7,012,519,841 and 2,405,510,175 estimated Internet users on June 30, 2012. Copyright © 2012, Miniwatts Marketing Group

Vocabulary notebook High-tech gadgets

100	and a	z II II			9 70	 9.7
	are of the			ne ar	g	21/07

Adjective + noun collocations

When you learn a new compound adjective, find out what nouns you can use after it. Then use the expression to say something true about your life. not-too-distant future; self-cleaning windows, oven I hope to graduate in the not-too-distant future. I'd love a self-cleaning oven and self-cleaning windows.

Dictionary tip

When you look up a compound word in an online dictionary, look at the other items in the drop-down menu as you type. You can often find other useful compounds.

high-p high-pitched high-powered

A Complete each comment with one adjective from the box. Then make the sentences true for you.

air-conditioned	custom-built	high-speed	labor-saving	last-minute
1. We've had high-speed	Internet conne	ections in this country	for years. High-speed	trains, too.
2. I don't live in comfort. It gets hot in the summer, so I'd love an bedroo				bedroom.
3. I'm always making	decision	changes to plans, too.		
4. We don't have too many		appliances or gadgets,	apart from a washing	g machine.
5. I'd rather have a	kitchen than a robot in the house.			

B Find each adjective in Box A in the article on page 22 and write the noun it describes. Then find at least two other nouns in Box B that you can use it with.

A				В	
energy-efficient				airline	face
carbon-neutral				appliances	food
climate-controlled				car	house
home-cooked	-		H ₂ I V	dinner	mall
human-like	-	-	-	environment	sculptures
solar-powered				equipment	travel

C Word builder Complete the compound adjectives in each group with the same word.

- 1. wind-____; battery-____; high-____
 3. ____tech; _____-class

 2. energy-____; cost-____; fuel-____
 4. ____sufficient; ____-explanatory; ___-conscious

Focus on vocabulary Complete the chart of these words from Exercise 2A on page 27.

Verb	Noun	Adjective
	adoption	
		cautious
	assumption	
innovate	prima and n	
MARKET RE	phenomenon	<u> </u>
	revision	

Self, self, self!

The top adjectives with self include: self-sufficient, self-serving, self-conscious, self-explanatory, self-employed, self-taught, self-centered, self-reliant, self-evident

Society

In Unit 3, you . . .

- talk about different social pressures.
- use participle clauses to link ideas.
- add emphasis with only, even, so . . . that, and such . . . that.
- · change your view as you speak.
- use even so and even then to introduce contrasting ideas.


Lesson A Social pressures


- A What kinds of pressure do people have in their lives? Make a list.
- B (1) CD 1.23 Listen. What pressures does each person talk about? Are any on your list?

WE ASKED PEOPLE,

"What are some of the social pressures you've resisted?"

1. CHELSEA, 30 Toronto, Canada, designer

Growing up, I was always branded a rebel, which is a little unfair. I guess, though, that I've never really conformed to social norms, being single and not having had any children at the ripe old age of 30! I just never met anyone, working as hard as I do. But having built up a successful career, I'm happy with my life choices. People say, "Oh, you'll regret it when you're old and lonely." But looking around, I see plenty of elderly people with families who are still lonely.

2. VICTOR, 36 Cancun, Mexico, ex PR consultant and restaurant owner

I recently decided to get out of the rat race, having been in it most of my adult life. I'd been thinking about doing something different, but then I got laid off and was offered a generous severance package. So, presented with a golden opportunity to change my life, I bought a small restaurant here. Working in the PR industry, people are under enormous pressure, you know, to look good, have the right clothes, and be "perfect," which is really stressful. Not to mention the work hours. I got out. I'm earning less now, running this place, but I just know I'll be a lot happier going forward.

3. CHIN-SUN, 23 Seoul, South Korea, businesswoman

Thinking about it, this is probably going to sound silly, but I feel tremendous pressure to have an active social life. I don't have that many friends compared to my co-workers, or so it seems. I dread Fridays, when they ask if I'm going out with friends on the weekend. And speaking of friends, with social networking, you're supposed to have hundreds of them, and I don't. I mean, not wanting to be rude or anything, I can't see how you can have that many friends, really.


About you C Pair work Which of the pressures above are common in your society?

"I don't think there's a lot of pressure to have kids, but I do think people feel pressure to ..."

2 Grammar Linking events

Figure it out

- A How do the people in the article on page 30 express the ideas below? Rewrite the clauses in bold. Then read the grammar chart.
 - 1. **When I look around**, I see plenty of elderly people with families who are still lonely.

2. I've never really conformed to social norms because I'm single and haven't had any children. Grammar extra Participle clauses 🔼 See page 148 You can use participle clauses to link events and add information about time or reason. The subject of the participle clause and the main clause is usually the same. Growing up, I was always branded a rebel. (= When I was growing up) Present participle I never met anyone, working as hard as I do. (= because I work hard) Perfect participle Having built up a successful career, I'm happy with my life choices. I've never conformed to social norms, not having had any children. In conversation ... B Complete the things the people say about pressures Expressions like generally speaking, thinking in life. Write participle clauses, using the verbs given. about it, bearing in mind, speaking of, and Sometimes there is more than one answer. talking of are participle clauses, but they often have a different subject from the main clause. 1. _____(be) a woman, I feel a certain pressure to dress Bearing in mind the economy, it's no wonder well. I mean, _____ (not want) to sound sexist, but people feel pressured. unlike my male colleagues, I feel I have to wear something different every day to the office. I think most women do, generally _____ (speak). 2. _____ (grow up) in a family where money was tight, I felt a lot of pressure – especially as a teenager. I used to feel really bad, _____ (not be) able to afford brand-name sneakers or the latest cell phone. So now, _____ (experience) that, and you know, ____ (bear) in mind that kids just want to fit in. I always try to buy my boys the things their friends have. BEING A COLLEGE STUDENT, I FEEL PRESSURE TO RISE TO 3. Well, _____ (come) from an academic family, I was to supposed EXPECTATIONS. JUST go to a top school. But when I was 18, _____ (work) hard to get NOT THIS EARLY IN THE MORHING the grades I needed, I decided I really wanted to pursue a career as an artist. So, _____ (make up) my mind to do that, I kind of

About you C Pair work Write your view about each comment in Exercise 2B. Then discuss your comments with a partner. What other social pressures are there? Where do these pressures come from?

dropped out of formal education altogether. _____ (look back), it

4. _____ (stay) home and _____ (raise) a family, I've sometimes felt pressure from my friends who work outside the home. They probably think that, _____ (not have) a proper career, I haven't really "done" anything, which is really unfair. I mean, ____ (think)

about it, I'd say raising kids is the most important job there is.

was the best decision I ever made.

"Being a student, I don't really feel any pressure about how to dress. Not having had any fashion sense my entire life, I tend not to worry about these things."


Lesson B New experiences

1 Vocabulary in context

So you've graduated from high school and you're ready to take the next step in your academic career. You'll probably be so excited that you can only think of the fun ahead. However, going to college can be such an overwhelming experience that some 35 percent of freshmen drop out in the first year and many leave before the end of the first semester. But don't worry! There are steps you can take to help you

face the challenges and make your first semester both successful and enjoyable.

If, in the first few weeks, you feel so anxious that you only want to take refuge in your room, don't. That will only make things even worse. It's only natural to feel like this, and you won't be the only one, so talk to someone about it.


"It takes time to adjust to college life. It may even take most of the first year." —RORY

On the social side, take advantage of what college life has to offer. For example, take part in extra-curricular activities; take up a new sport or hobby – it's such a great way to meet

people that it's worth the effort. However, don't let your social life take precedence over your studies. You are there to get a degree, after all.

"Remember to take care of yourself by getting enough sleep. The consequences of sleeping only four hours a night are so huge that you don't even realize till it's too late." —CAITLIN

Academically, it's up to you to take responsibility for your studies, and you should take into account the fact that you may struggle with new academic challenges. Take the initiative and talk to a professor about any problems you have.

"If you don't understand something, ask. **Take charge.**" –ERKAN

In class, learn how to take criticism without taking offense or taking it personally. If you're shy, take note of how successful students interact, and use their strategies for participating. If you get a bad grade, take heart: it's only one bad grade and is unlikely to throw your studies off course. Even the best students don't always get straight A's.

After the first few weeks, time will go by so fast that your first semester will be over before you know it. Look back and take stock of all you've achieved. Then take credit for surviving your first semester of college. Good job!

Word	
sort	

Find expressions in bold with these meanings, and write them below. Then find other expressions with take on the web page. What do they mean? Compare with a partner.

hide (in) _ take refuge (in)	take priority (over)
have courage or confidence	reflect and assess
participate, be involved (in)	notice
take control (of) (2 expressions)	accept praise for
	make use of
do something positive	do something before others do it
think about, consider	

About you Pair work Do you agree with the advice given on the web page? What other advice could you give to someone starting college?


2 Grammar Adding emphasis

Figure it out

- A Add one word to each sentence and cross out the underlined words to keep the same meaning. Use the web page to help you. Then read the grammar chart.
 - 1. You may get anxious, and the result will be that you'll take refuge in your room.
 - 2. Taking up a new sport is a good way to make friends, and the result will be that you won't regret it.
 - 3. Adjusting to college may take a year, which is surprising.
 - 4. Before you go to college, you may think about the fun ahead and nothing else.

so . . . that, such (a / an) . . . (that), even, and only

Grammar extra See page 149.

You can use so . . . or such . . . (that) to emphasize the results or effects of something.

Use so . . . + adjective / adverb (that) . . . or such . . . (a / an) + (adjective) noun (that) . . .

You'll be **so excited that** you can only think of the fun ahead. Time goes **so fast** you won't notice. It's **such an** overwhelming **experience that** many students drop out.

Even can add emphasis or signal that something is surprising. Only means "no one else" or "nothing else." Use them before the phrase or part of the sentence you want to emphasize.

You don't **even** realize. (NOT... even den't...)
It may **even** take a year to adjust to college life.
That will make things **even** worse. **Even** the best students don't always get A's.

You **only** want to take refuge in your room. It will **only** make things worse. It's **only** natural to feel anxious. **Only** you can take charge of your situation.

About you

- **B** Complete the conversations with so ... that, such (a / an) ... that, only, or even. If none fit, write a dash (-). Then practice with a partner. Do you agree with the answers? Share your ideas.
 - 1. What problems do people face when they move to a new city?

 A My friend said he ____ didn't ____ anticipate how difficult it would be until he moved last year. He said finding an apartment was ____ hard work ____ he ended up taking refuge on a friend's couch. He ____ got a place a month ago. I'd have been ____ depressed ____ I would've given up! It took him ____ long to settle ____ he almost moved back. But he has ____ positive outlook ____ things always work out for him.
 - B There are probably things you _____ don't ____ take into account like changing your address on your driver's license. You're usually ____ busy when you move ____ you ___ don't ____ have time to stop and think.
 - 2. What's it like starting a new job?
 - A You know, my first day at this job was ______ big deal _____ I couldn't eat. I _____ felt nervous the week before I started. But you can _____ do your best to fit in. I worked _____ hard my first week _____ it was over before I knew it.
 - B Well, I'm pretty outgoing, but _____ I get nervous in new job situations. But it ____ lasts a few days. I'd say you should take the initiative to get to know people. Then you'll get ____ involved ____ you'll forget you were ____ nervous. In the end, ____ you can take responsibility for how things turn out.


3 Viewpoint Take the initiative

Pair work Discuss four challenges that people may face in new situations. What advice would you give? Prepare one idea to put on a self-help website.

"Starting a new job is so stressful for people that they quickly burn out."

Lesson C Having said that . . .

1 Conversation strategy Changing views

- A What kinds of peer pressure do young people experience? Make a list.
- B (N)CD 1.25 Listen. What do Carol and Ashley say are the main pressures on young people today?


Carol I do think life was a lot easier when I was your age – for young people, I mean.

Ashley You do? In what way?

Carol Well, there wasn't all this peer pressure to have the latest fashions and cell phones and that sort of thing. But having

said that, there were other pressures.

Ashley Like what?

Carol Oh, back in the day, women were expected to stay home

and raise a family. I mean, some women worked, but

even so, their options were limited.

Ashley Well, I guess that's changed, which is good. But then again,

they say women still do more of the household chores.

Carol True.

Ashley I think the worst thing now is like pressure to get good

grades. You can study and study, but even then, you're not

guaranteed a good job at the end of it.

Carol Yes, there's so much competition for jobs nowadays. But

then, I suppose there always was.

Notice how Carol and Ashley change their view and express a contrasting view with expressions like these. Find examples in the conversation.

Having said that, (though), . . .
But then, . . .
(But) then again, . . .

D Link each comment (1-6) with a contrasting view (a-f). Use an expression from Exercise C.

- 1. There are so many social, problems today.
- 2. You're not cool if you don't have a car.
- 3. Getting a good job is a real problem.
- Looks are important, as is keeping up with the latest trends.
- 5. And you have to have the latest gadgets.
- 6. There's so much pressure to do well in school.

a	, it's hard to live without a
cell phone.	
b	, fashion's always been a

- big thing for a lot of people.

 ducation was the only way for my parents' generation to get ahead, too.
- d. ______, you had to have a motorbike to be cool at one time.
- e. Having said that, though, there have always been issues to fix in society.
- f. _____, I don't know anyone who's unemployed.

About

Pair work Take turns starting conversations using the full comments above. Continue each conversation with your own views.

2 Strategy plus even so, even then

A similar expression is even then, which means "despite the situation that was just described."

A similar expression is even then, which means "despite the situation that was just described."

Some women worked, but even so, their options were limited.

You can study and study, but even then, you're not

guaranteed a job.

A INCD 1.27 Read the comments below. Then listen to people talking about various issues. Predict which comment each person makes next. Number the comments 1–4. There is one extra.

But even so, t	hey all still wan	to fit in with	their friends.
----------------	-------------------	----------------	----------------

- Even then, I'm sure he got lower grades than he could have deliberately.
- _____ And even then, they're not guaranteed to get a place in college.
- Even so, the major problem is that too many kids skip school.
 - ___ But even so, we still see some cases of this kind of behavior.

About you

B \(\)\)\)\)\cdots 1.28 Pair work Listen and check your answers. Then discuss the issues with a partner.

Do you see these types of problems and peer pressures in your society?

3 Listening and strategies It's an issue . . .

- A \$\ \(\)\cd 1.29 Discuss the sentences below. Do you agree? Then listen to a conversation.

 Which sentence best summarizes the main topic of the discussion? Check (\(\infty \)) the box.
 - ☐ 1. Parents are just not aware of the issues young people face.
 - ☐ 2. Parents face challenges as their children grow up and become more independent.
 - □ 3. Parents and children never used to have conflicts about how children should behave.
- B 40 cp 1.30 Listen again. Complete the contrasting views the speakers give next.
 - 1. Troy: You shouldn't let kids drive till they're 21. Even then, you can't be sure they'll be safe.
 - 2. Troy: Yeah. They're legally old enough at 16 or 17.
 - 3. Lucy: You even hear of kids texting at the wheel.
 - 4. Troy: A lot of my friends have stories about their kids growing up too fast.
 - 5. Lucy: I think I was an easy kid to raise.


About

C Pair work Discuss the opinions in Exercise B. Do you agree? How else do kids pressure parents? What would you do to resist pressure if you were a parent?

"Actually, I agree that young people should wait before learning to drive. Though having said that, I guess some kids need to drive at 16, like if they've started working. Even so, it might be better . . ."

Speaking naturally

Lesson D Language and society

1 Reading

- A Prepare When you study a language, what kinds of things do you learn? Make a list.
- **B** Read for main ideas Read the course outlines. Write the title of each course in the space provided. There are two extra titles.

Language and Social Roles Language and Education Accent and Dialect Language Change

Right or wrong? Can technology help? What is bilingualism?

Spring semester courses in LANGUAGE and SOCIETY

HOME

PEOPLE

RESEARCH

STUDY

COURSES

RESOURCES

Participants should gain an understanding of how language reflects social structure and social change.

Course 101:

1 Language is constantly in development, and this course looks at one aspect of this: neologisms, i.e., new words. New words enter the language, sometimes pushing old words out of use. New words are very seldom completely new and are typically made up of existing words or segments of them. Scientific terms such as nanotechnology and psychotherapy combine classical Latin and Greek roots in new ways. Computer and Internet terminology reuses familiar everyday words, giving them novel meanings (mouse, friend, memory stick, paste), and new words are formed from the initial letters of existing words (RAM, USB). Sometimes names such as trade names form new words (to Google), or words change word class (a big ask, a must-have). On other occasions, English simply borrows from other languages (pizza, sushi). Such developments reveal a great deal about changes in society.

Course 102:

2 The purpose of this course is to examine styles of speaking and their social and professional consequences. Everyone speaks with an accent. When we say someone "has no accent," we usually mean the person is using the one associated with people of high social status or education. The term non-standard accent refers to geographical / regional varieties of speech, none of which is either inherently superior or inferior to any other. Even so, research shows that people do evaluate regional accents as being more, or less, friendly and pleasant, even judging whether people are suitable for certain types of jobs on the basis of their accent. Additionally, geographical regions and social groups frequently possess their own distinct grammar and vocabulary. However, accents and dialects are increasingly coming under pressure from mass media and centralization, threatening their very existence.

Course 103:

3 Correct grammar is usually seen as the grammar employed by educated people of higher social status, such as great writers, or those in power. In this course, we use a corpus (a large computer database of recorded


conversations and written texts) and dedicated software to investigate thousands of examples of people from every social and educational background speaking and writing. We find there is consensus in that people generally follow the same rules of grammar. Nevertheless, we can also observe numerous cases where everyone seems to "break the rules" without comment. When everyone ignores a grammatical convention, is the rule still valid – or should we rethink it?

Course 104:

4 Many languages utilize different forms, titles, and names to address people who are friends and intimates, as compared to strangers, superiors, or people with whom a more formal relationship is appropriate. In this course, we examine how English creates, reflects, and maintains social relations. We ask: What is politeness? What is the status of titles and forms of address such as *Professor*, *Sir*, *Ma'am*? How do changes in English mirror shifts in social perceptions and relationships? For instance, using gender-marked vocabulary such as *fireman*, *waitress*, *chairman* is now regarded as outdated and even offensive by many, and neutral alternatives such as *firefighter*, *server*, and *chair(person)* are considered more acceptable. What kinds of social structures, therefore, does contemporary English reflect?

About
you

C Read for detail Which course covers these questions? Write the course number. Then discuss the questions with a partner.

- 1. Does television affect the way people adapt or change the language they use?
- 2. How can examples of actual language be studied? _____
- 3. Is it possible to avoid sexist language? _____
- 4. Does the way you speak affect your career prospects?
- 5. What words from foreign languages have been introduced? _____
- 6. Do native speakers make mistakes? Is this acceptable?

2 Focus on vocabulary Synonyms

About

Find synonyms in the course outlines to replace the words in bold. Then discuss the questions with a partner about your language. Give examples, if possible.

frequently

- 1. Are new words often invented in your language? What are some examples? (101)
- 2. Which words are **rarely** used anymore? (102)
- 3. What do you think your way of speaking can show about you? (102 / 101)
- 4. Are some accents seen as essentially good, even better than others? (104 / 102 / 102)
- 5. Are some accents seen as **less good?** (102)
- 6. Which accents, if any, do people **assess** as being more "friendly"? (102) Is there general **agreement** on that? (103)
- 7. Are there **rules** for addressing people of different social status, gender, or age? (103)
- 8. Do people of higher social status use language that is different? (102)

3 Listening and speaking Language and gender

A 43 co 1.31 Read the outline below. Can you predict the missing words?

Then listen and complete each sentence with one, two, or three words.

Course 105 Language and Gender

A controversial and	area, this course analyzes language and
gender on the basis of facts or	
more than women?	Are women less assertive or less
? Researching such	questions, we find
difference between the sexes, so should	we instead consider who is dominant? Put
simply, people of a	talk more. We also look at "sexist" language
and whether communication between the	ne sexes is Finally, we
ask: Do comparisons imply that one type	e of talk isanother?


B 4 co 1.32 Listen again and answer the questions. Write notes.

- 1. Why does the professor advise the students to read only the books on the reading list?
- 2. In Lecture 1, what question will be considered in addition to the ones in the outline?
- 3. Lecture 2 will cover studies that found that men talk more. Why is that?
- 4. In Lecture 3, what is one of the examples given of possibly "sexist" language?
- 5. Lecture 4 is about Tannen's work. Why does she say men and women's language is different?
- 6. In Lecture 5, what does the professor say should be studied instead of male-female differences?

About

C Pair work Discuss which lecture you think sounds most interesting. What views do you have on men and women's language? Are there issues of sexist language in your language?

"Actually the Language and Gender course sounds really interesting. Not having studied it before, I think I'd learn a lot about how men and women communicate."

Writing I recommend it.

In this lesson, you . . .

- plan and write an evaluative report.
- express results in writing.
- avoid errors with therefore.

Task Write a report on a course.

Write an evaluation of an international summer course you attended, taking into account other students' positive and negative views. Make a recommendation for future students.

A Look at a model Look at some students' comments on a course. Check (✓) the comments that are included in the report. Would you put the other points in paragraph 2 or 3? Write the number.

STUDENTS' COMMENTS
Good food, accommodations
We enjoyed the group work
Some lectures were too long
One professor talked too fast
Too much reading
Campus too far from city
Good social program and good to meet other students
Difficult assignments

The purpose of this report is to evaluate the residential Business Management Program, which I attended in July. As requested, I will report on both the positive and negative aspects.

On the positive side, the course was extremely well designed, giving all students an opportunity to take part. Group work was an integral part of the program. As a result, the classes were lively and varied. In terms of the social program, everyone enjoyed meeting people from other countries, making many new friends in the process.

On the negative side, some students complained that there was too much reading, leaving little time for evening activities. A further complaint was that one professor spoke so quickly that some students could not understand her.

In conclusion, the course was both useful and enjoyable. Having said that, there are some aspects which should be changed, such as the amount of reading. Even so, it was an excellent course, and I would therefore recommend it to other students.

B Focus on language Read the chart. Then underline the examples of results in Exercise A.

Expressing results in writing

You can express a result in writing with present participle clauses, so / such . . . that . . ., or so.

There was too much reading, leaving little time for evening activities.

She spoke so quickly that students could not understand her. OR She spoke quickly, so students . . .

You can also use as a result, consequently, or therefore.

Group work was part of the course. As a result, / Consequently, the classes were lively.

It was an excellent course, and I would therefore recommend it.

C Rewrite the sentences, using the structures given.

- 1. The teacher spoke too fast. This made it difficult for students to follow. (participle)
- 2. The campus was too far from the city. We were only able to go there once. (so . . . that or so)
- 3. Some lectures were too long. This left no time for questions. (participle)
- 4. There was a good mix of nationalities. English was widely used. (Consequently or As a result)
- 5. The accommodations were excellent. We recommend staying on campus. (therefore)

D Write and check Write an evaluation of a course that you have taken. Use Exercises A and C to help you. Then check for errors.

Do not use therefore by itself to join two clauses. It was excellent. Therefore, I would recommend it. OR It was excellent, and therefore, I would recommend it. (NOT It was excellent therefore I would recommend it.)

as a result

consequently

Writing vs. Conversation

■ Conversation

Academic writing therefore

Vocabulary notebook Take credit!

Learning tip

B

Paraphrase

When you learn an expression, write it in a sentence that paraphrases the meaning. It will help you remember the meaning of the expression.

take the initiative

I need to take the initiative on a project at work, and start it without waiting for my co-workers.

precedence, for granted, account, action.

A Complete the sentences with the correct expressions from the box. Use the underlined paraphrases to help you.

take advantage of	take credit for	take into account	take part in	take responsibility for	
1. It's good toevents that your friends organize and join in what they are doing.					
		gle and make the most of			
3. When you see some	teens behaving badl	y, you should	how	easily they can be	
influenced and cons					
4. If I do something w	rong, I have to	it and t	take the blame for	it.	
5. You should	the go	ood things you do in you	ir community bec	ause it's important to know	
how to accept praise	and be recognized.				
Use each expression	in a sentence and	p <mark>araphrase its m</mark> eanin	g.		
1. take heart					
3. take refuge in					
4. take steps					
	5. take stock of				
6. take note of					
Word builder Find th	e meanings of the	se expressions. Write e	ach one in a sen	tence, and write a	
paraphrase of its me			What we take		
take action take exception to			The top collocation	ins of take include: age, place, seriously, step(s),	

Focus on vocabulary Look at the course outlines on page 36. Find words for the paraphrases in bold. Then write sentences using the words and giving examples. Refer to Exercise 2 on page 37 to help you.

Give an example of ...

take into consideration

- 1. something you don't often do and something you often do.
- 2. an issue on which there is **agreement** in your group of friends.
- 3. something you think of as very important in life.
- 4. something you do that shows or makes evident your personality.
- 5. a way that something is usually done in society that you don't agree with.
- 6. how people judge you by your way of speaking or how you dress.
- 7. an area in your country that has very different pronunciation.
- 8. something that you feel is essentially dangerous.
- 9. a thing you own that is better than a friend's and something that is not as good.

Checkpoint 1 Units 1-3

1 Peer pressure

A Circle the correct auxiliary verb. Then complete the sentences with an appropriate adverb from the box. Sometimes there is more than one answer.

evidently ideally	inevitably invariably	ironically potentially	presumably supposedly
to take all thes B Oh, yeah.	e extra classes, play an ins	trument, do a sport. I did all this stuff	, they just want us to
And I know m B Well,	all this bullying in sch y friends haven't / have, e , a lot of it happens onli s a strict policy on bullying	ither. Have you? ne. So, yo	u don't see a lot of it. And
B Well, there's A That's good. I people are alw	eel any strong peer pressure some. My friend mean, you wa ays worrying about what out's bad for you.	s are all pretty confident supportive friends.	ent, but I do / am , too. Well, I have / do . Some
Pair work Ask and	answer the questions in	n Exercise A. Use <i>eve</i>	en so and even then.
	s don't pressure me at all. E		
I don't disappoint th	em. So yeah, I try to get go	od grades and everythi	ng."
Using techn	ology		
All the same of the same of			
A STATE OF THE PARTY OF			ete the underlined idiom
	on my computer that I don		
	I mean, I'd like one has all these useless fi		me. st useless for
	e stock market report. I do		101
• •			er I can't mak
heads	it. And I always mess up	the satellite channels v	when I try
	ne of those things that clea		
	y called? It's on the tip		
			have now. You had to <u>lear</u> with it all.
	les by You ju		
like to get a scoot	er, but I'll never be able	. The	othing comes . I'
	the comments above. A		
	ions like <i>Having said tha</i>	it, But then, and (Bu	t) then again.
			at, I'm not sure I need to."

About

About

3 Bookworms

A	Complete the take expressions in both interviews. Then in 1, write participle clauses using the verbs given. In 2, write both and, either or, neither nor, or not only but also.
	the verbs given. In 2, write both and, either or, neither nor, or not only but also. 1 (grow up), I was always a bookworm. Reading always took over everything else. If I take of all my successes in life, it's probably due to reading. My mom has to take for teaching us to read (not have) a career, she stayed home and took for our education. She used to take of how much we read every day. And (live) near a library, we always took of it. By the age of 10, I had a wide vocabulary, (read) as much as I did. I often won the local spelling bees when I took in them. Also, (read) all the classics, I was good at general- knowledge quizzes, too. These days, (work) as much as I do, I still like to take in a book. It's a great way to escape from life!
	2. I haven't read a book a magazine in months. Well, unless you take into the books I read to my kids. They want me to read every night to tell them stories about when I was a kid. So I read and tell stories every single night. Sometimes I have the time the energy after a day's work. But even if you are busy, you can take to help your kids read. Like now they have electronic readers for kids, which are great. They're fun educational. Kids can read listen at the same time. If they don't know how to say a word, they can ask me point to it and hear it. It's a great way to get kids to take the and read.
About B A	Pair work Discuss the ideas above. Use expressions like I do think to add emphasis. "I do think it's good for parents to read to their kids." Solar power How many compound adjectives do you remember? Make a list. Then use them to discuss different technologies with a partner. Use can't possibly and couldn't possibly.
	"I bet a lot of people couldn't possibly live without their labor-saving devices."
В	Circle the correct options to complete the information from a website selling solar-power panels. Worried about heating costs? If so, / If not, why not install solar panels in your home to reduce your energy bills? They are now such / so affordable that everyone can benefit from them. And what's just as important, if not / if so more important, is that it's such / so a clean source of power that you'll be helping to reduce pollution, too. With some systems, you can even / so get paid for the energy you produce. The panels such / only take a day to install. Your heating bills will fall so / such rapidly that you'll be pleased that you've made so / such a great investment.
C	Rewrite the comments using the phrases in parentheses.
	 I know there are a lot of people for solar energy. (happy to pay) Solar power is not a cheap technology, or so I heard. (to install) The people have it, and they said it cost a fortune. (next door) Solar panels change the look of your home. (on the roof) It's definitely something because it saves money. (to be considered) People will be disappointed. (hoping to get their money back quickly) Lalso heard that some homes can't have it. (built before a certain date)

Amazing world

In Unit 4, you . . .

- talk about the natural world.
- use the future perfect and future perfect continuous.
- use prepositional expressions like due to and far from.
- add ideas with expressions like what's more and not to mention.
- use in any case to state conclusions or add information.

www.iriLamenage.com

Lesson A Animal behavior

Vocabulary in context


- A Which creatures (animals, birds, insects) do you find interesting? Lovable? Scary?
- B 4) CD 2.02 Listen and read the excerpts from a nature documentary. Complete the photo captions with these words: a. breeding, b. hibernation, c. migration.

Animal Behavior

Every September, the arctic tern leaves its breeding grounds in the Arctic and heads south to the Antarctic. When it arrives back in the Northern Hemisphere the next summer, it will have flown on average 70,000 kilometers (almost 44,000 miles), which means by the end of its thirty-year lifespan, the arctic tern will have flown the equivalent of three round trips to the moon.


In order to survive the winter months. many small mammals store food before they go into hibernation. Groundhogs, however, build


Groundhog

After mating, a female emperor penguin lays a single egg before returning to the ocean, where she **feeds** and spends the winter. Penguins don't build nests. Instead, the male emperor balances the egg on his feet, huddling together with other males in the colony to keep warm. By the time the females return, these male penguins will have been protecting the eggs for 65 days. They won't have eaten for 115 days and will have lost nearly half of their body weight. Once the eggs hatch, the females feed and raise the young, while the males head to the ocean to feed.

habits of emperor penguins

Word sort Copy the chart and write the bold words and collocations in the documentary. Add others you want to learn. Which facts did you know? Which didn't you know? Tell a partner.

survival (food and sleep)	having young	homes and groups
feed	lay an egg	


"I knew that penguins lay eggs, but I didn't know that they only lay single eggs."

2 Grammar Talking about the past in the future

- A Circle the correct verb form in the sentences. Use the documentary to help you. Then read the grammar chart.
 - 1. By the time a penguin egg hatches, the emperor male will have lost / will lose half his body weight.
 - 2. By the time spring arrives, the groundhog will be hibernating / will have been hibernating for six months.

Grammar extra See page 150

You can use future perfect forms for events that are in the past when you view them from the future.

Use the simple form to suggest that an event will be complete before a certain time.

How far will the tern have flown?

It will have flown 70,000 kilometers

How far **will** the tern **have flown**?

It **will have flown** 70,000 kilometers by the time it arrives back in the Arctic.

Use the continuous form to suggest that an event will be in progress at a particular time in the future.

How long **will** it **have been hibernating**? By then, it **will have been hibernating** for six months.

Common errors

B Complete these excerpts from the documentary. Use a future perfect form of the verbs given. Sometimes there is more than one correct answer.

Do not use the future perfect in if or time clauses. When it arrives back, it will have flown 70,000 kilometers. If it has not been attacked...

(NOT When it will have arrived back...)

(NOT If it will not have been attacked...)

- 1. It's winter in Canada and too cold for the monarch butterfly to feed and survive. So it starts its journey south, and by the time it arrives in Mexico, it <u>will have flown</u> (fly) more than 4,000 kilometers (2,485 miles).
- Giant pandas almost exclusively eat bamboo. At the end of the day, when it finishes feeding, it ______ (eat) 40 pounds of bamboo and it ______ (forage) for 16 hours.
- 3. These gray whales are leaving their feeding grounds in the cooler north to breed in the warmer south. When they reach Mexican waters, they ______ (swim) 160 kilometers (about 100 miles) a day for 8 to 10 weeks.
- 5. Some bald eagle nests weigh more than a ton. But by the time they reach this weight, the bald eagles ______ (add) sticks to the nest for several years.
- 6. This female elephant is heavily pregnant. By the time she is ready to give birth, she _____ (carry) the baby for over 22 months.
- C Pair work Take turns asking and answering questions about the facts in Exercise B. How much can you remember?

3 Viewpoint A wildlife presentation

Pair work Choose a creature that interests you, and prepare a presentation. Take turns giving your presentations to the class. What new facts do you learn?

"By the time this penguin reaches the open sea, it will have traveled more than 50 miles across the frozen ice."


Lesson B Desert landscapes

1 Grammar in context

A What do you know about deserts?

Make a class list.

The largest hot desert in the world is the Sahara.

B 400 2.03 Listen to extracts from a geography lecture about deserts. Which three slides does the professor refer to? Number the slides 1-3. There is one extra slide.


1 "Deserts are, for lack of a better description, among some of the most fascinating and diverse landscapes on earth. They cover approximately one-third of the earth's land surface and stretch across all continents. But what is a desert? Most people think of them as hot, sandy places thanks to photographs of sand dunes in the Sahara desert. But in fact, only about 10 percent of the world's deserts are covered with sand dunes, including the Sahara. In line with USGS* definitions, a desert is an area that has less than 250 millimeters (10 inches) of rain per year. So Antarctica is a desert, apart from being one of the coldest places on earth. And in addition to cold deserts, there are also mountainous deserts."...

2 "Deserts are also commonly believed to be wastelands, on account of their harsh living conditions for wildlife and plants. But far from being barren, deserts are often very rich in plant life. Death Valley in the United States has over 1,000 plant species in spite of the fact that it has some of the most extreme conditions. And many species of animals can also survive in a desert climate by virtue of having adapted to the environment. Some, like the camel, can go up to eight days without drinking. As for smaller mammals, many have adapted by means of living underground or by hunting only at night."...

3 "One problem with deserts is that they expand and encroach on arable land. In fact, there is great concern in many parts of the world about this process, known as "desertification." Take for example the Gobi desert, which has spread, in part due to the fact that agricultural practices have changed from those in use prior to the 1950s. China was faced with increasing areas of arid land in place of its valuable grasslands. And, as a result of experiencing increasingly severe dust storms, China has started planting trees with the aim of halting desertification. By the end of the planned 70-year project, they will have planted more than 4,500 kilometers (approximately 2,800 miles) of trees."

*United States Geological Survey

C	Complete the sentences with information from the lecture. Then replace the underlined words with an expression from the lecture. In some, more than one expression can be used.				
	1. Most people think of deserts as places because of photographs of the Sahara.				
	2. According to USGS definitions, a desert is an area that				
	3. As well as cold deserts, there are also deserts.				
	4. Deserts are not at all barren and can be				
	5. Many animals can in a desert climate through their adaptation to the environment.				
	6. As well as larger animals like, there are many small mammals that live in the desert.				

7. The Gobi desert has spread because of farming practices that didn't exist before

2 Grammar Combining ideas

Figure it out

A How does the professor express the ideas below in her lecture? Rewrite the sentences.

- 1. Deserts are believed to be wastelands because they have harsh living conditions.
- 2. Antarctica is a desert although it is one of the coldest places on earth.
- 3. Death Valley has over 1,000 plant species even though it has some of the most extreme conditions.

Prepositions **S**


Prepositions can be a word or a phrase. They can be followed by a noun phrase or an -ing form.

In line with USGS definitions, a desert has less than 250 millimeters of rain per year.

A camel can go up to eight days without drinking.

If a preposition starts an -ing clause, the verb has the same subject as the verb in the main clause. **As a result of experiencing severe dust storms, China started planting trees.**

Some prepositions can be followed by the fact that + a clause. Use the fact that if the subject changes. Antarctica is a desert, apart from the fact that it is one of the coldest places on earth.

The Gobi desert has spread due to the fact that agricultural practices have changed.

- **B** Rewrite the sentences. Replace the underlined ideas with the expressions given, and make any other necessary changes. Some have more than one correct answer.
 - 1. It is not true that deserts are unpopulated they are home to almost one-sixth of the world's population. (Far from) Far from being unpopulated, deserts are home to . . .
 - 2. Many animals burrow underground to avoid the harsh sun, and they are nocturnal. (In addition to)
 - 3. Plants such as cacti not only have long roots, but they can store their own water. (Apart from)
 - 4. Some desert plants survive for hundreds of years because of these kinds of adaptations. (thanks to)
 - 5. Many desert areas are expanding <u>because</u> humans graze animals in semi-arid areas. (on account of)
 - 6. Environmentalists are concerned that these farming practices have caused desertification. (about)

3 Listening The Antarctic

A \$\square\$\cop_2.04 Listen to Part 1 of an exclusive interview with an expert on the Antarctic. Complete the interviewer's notes. What else do you learn about the climate there?

Temperatures	Lowest ever	Summer	Winter	
in degrees				
centigrade	Minus			EDENNIS TO

- B \$\psi \cdot \cdo
 - Antarctica is different from everywhere else on the planet even the Arctic. T / F
 - 2. Antarctica has been cold for over 30 million years. T / F
 - 3. Scientists study Antarctica to see if there could be life on other planets. T / F
 - 4. Some fish and animals survive in Antarctica thanks to antifreezes in their bloodstream. T / F
 - 5. On one of the expert's visits to Antarctica, 18 people shared one tomato. T / F

APART FROM THE FACT
WE HAVE NO FOOD, WATER,
OR SHELTER, THIS IS A
GOOD WAY TO GET AWAY
FROM IT ALL.


Lesson C What's more . . .

1 Conversation strategy Adding ideas

A Match words from a conversation with definitions. Guess the topic of the conversation.

- 1. overfishing _____
- a. not interested and unconcerned
- 2. species _____
- b. exploiting fish to the extent that they can't replace themselves
- 3. apathetic _____
- c. government money used to help projects that are beneficial to the public
- 4. subsidies _____ d. a class or group of individuals that are related to one another

B (1) CD 2.06 Listen to a seminar discussion. What factors contributed to the problem of overfishing?


Well, the biggest issue seems to have been overfishing. Something like three-quarters of the world's fish species have been completely exploited. It's only a matter of time before the fishing industry collapses completely.

Not to mention all the other industries that depend on it. So who or what's responsible for it all?

Julio Well, the international community has been increasing fishing capacity, for one thing . . .

And additionally, governments give subsidies, so large-scale fishing operations took over. And big commercial fleets are much more efficient at finding fish as well.

And on top of that, I guess consumers got used to having a wide variety of fish available, so the demand was there. Also, fish became much more affordable.

What's more, the public has, to a large extent, been pretty apathetic. And then industry has been slow to respond to concerns. In any case, apathy has contributed to the problem.

Notice how the students use expressions like these to add and focus on a new idea. Find the ones they use.

Also, . . . Additionally, . . .

And then . . . In addition, . . .

. . . as well What's more, . . .

On top of that, . . .

D 🖎 CD 2.07 Listen to more of the discussion. Write the missing expressions. Then practice.

Julio	True. And of course another problem is all the pollution that runs into the oceans.
Maria	Yeah, the amount of trash that's dumped in them. Apparently, there's
	a huge trash pile in the middle of the Pacific that you can see from space.
	, whales and dolphins can eat that stuff.
Ulma	And, it's irresponsible, dumping waste where we get our food.
Maria	all that pollution is changing the chemistry of the ocean, which affects the
	lifecycle of fish, it has an impact on shellfish. Coral
Ulma	there's the issue of meltwater from the ice caps caused by rising
	temperatures.
Julio	There's a lot of debate about that, but in any event, it's impacting the ocean.

Strategy plus In any case, in any event

4))cp 2.08 You can use in any case to add more information to make an argument stronger or clearer.

> In any case, apathy has contributed to the problem

In any event, it's impacting the ocean.

You can also use in any case or in any event when you reach a conclusion that you think is the only possible one.

In conversation . . .

In any case is more frequent.

In any case

In any event

(1)) CD 2.09 Find two appropriate conclusions for each conversation. Write the letters a-f. Then listen and check your answers. Practice with a partner.


- 1. A It seems like global warming is still a controversial issue. But don't scientists all agree that temperatures are rising? And what's more, that it affects the oceans with sea levels rising?
 - B I suppose the controversy is about what's causing the increase in temperatures.
- 2. A You know what's interesting to me? We really don't know that much about the oceans.
 - B Yeah, though they're making new discoveries all the time.
 - A Yeah, no. They definitely know more now than, say, 20 years ago.
- 3. A There are some amazing creatures in the ocean, like jellyfish that glow in the dark.
 - B I know. Not to mention the ones that can kill you, like the box jellyfish.
 - A Actually, there are a lot of poisonous creatures in the ocean. Like, well, I can't think.
 - a. In any event, there's definitely evidence that the atmosphere is getting warmer.
 - b. But in any event, there are lots of species we haven't discovered yet.
 - c. But in any event, there are a lot of deadly things in there.
 - d. In any case, you have to be careful in some places when you go swimming.
 - e. In any case, there's no doubt that the climate is changing.
 - f. Though we haven't made it to the bottom. In any event, we're a long way from fully exploring it.

Strategies The human impact on nature

About you

A Add an idea to each comment below. Include an expression from Exercise 1C.

- 1. I think humans do a lot to protect nature and wildlife. For example, if we didn't have zoos, we probably wouldn't be able to preserve some species. What's more, ...
- 2. Well, one of the ways we impact nature is by building homes on sensitive areas, like wetlands. That forces the wildlife out of their natural habitats.
- 3. I think in many ways we've forgotten how to live with nature. You know, by the time they graduate from high school, one in three kids won't have been on a hike or seen a forest.
- B Pair work Discuss the ideas in Exercise A. Add more ideas to each conversation, and draw conclusions using in any case or in any event.
 - A I'm not so sure it's good to keep animals in zoos.
 - B Yeah, but zoos have programs to help endangered species. And on top of that, ...


Speaking See page 139.

Lesson D Biomimicry

- 1 Reading
 - A Prepare Look at the title of the article and the photos. What do you think biomimicry is?
 - **B** Read for main ideas Read the article. What inventions has nature inspired?


How NATURE inspires SCIENCE

—a look at some notable inventions

By the end of this century, as one looks back on the multitude of achievements, one may be surprised to find that a number of technological and scientific advances will be based upon observations in nature, as opposed to accidental discovery or a result of trial and error in a laboratory.

A relatively new field of research, called biomimicry, is providing significant insights and solutions for scientists and inventors in areas from medicine and technology to transportation and construction.


Using nature to solve design problems is not new. The Wright brothers observed the flight of birds while building their plane. However, in recent years, biomimicry has become an established discipline among scientists, and one that is generating some remarkable inventions. Here are some that in the not-too-distant future will have had a considerable impact on our lives.


1. SHARKSKIN A
University of Florida
engineering professor
noticed that sharkskin
remains amazingly
clean and that plants
and sea animals have
difficulty adhering to
it. He created a

pattern that mimics the shark's tiny scales. Apart from the fact that it was up to 85 percent cleaner than smooth surfaces, it also prevented harmful bacteria from sticking to it.

The result was a material that can be used for hospital tray tables and bed rails, as well as other areas where there is a high risk of passing on infections. In several years, it is likely that Professor Brennan's invention will have had demonstrable benefits in terms of reducing hospital-acquired infections, and it will undoubtedly have saved thousands of lives.


2. TERMITE MOUNDS A
Zimbabwean architect was
faced with the difficult task
of finding a workable
solution to the problem of
designing a new building
that would stay cool even
without air conditioning.
Looking for an affordable
alternative, he found his
inspiration in African
termite mounds. He noticed

that the mounds termites build catch air at the base and circulate it up through their mud home. As a result of replicating the system in his building, he reduced energy costs by a measurable amount. His building uses one-tenth of the energy of similar buildings and shows that there is a viable alternative to using air-conditioning systems.

3. GECKO FEET For human beings, walking up walls is the

stuff of movies – unimaginable in real life. Or is it? Inspired by the millions of tiny hairs on gecko feet, scientists are working hard to produce a "gecko tape" to use on the soles of footwear. The tape mimics the hairs on the gecko's feet and is a powerful and dependable adhesive. Scientists hope to have a product for space stations and underwater applications in the near future. And who knows? By the end of the century, they may have


created a boot that enables us all to climb buildings like Spiderman. Imagine how profitable that would be!

- C React Pair work Look back at the article. Discuss the questions with a partner.
 - What do you think about biomimicry as a science?
 - Which of the inventions in the article do you think is most exciting? Most valuable? Why?
 - What other applications can you think of for the sharkskin material? How about for the gecko tape?

2 Focus on vocabulary Suffixes with -able


A Read the article again. Circle the words that end in -able. Then replace the words in bold with a word from the article ending in -able that has a similar meaning.


remarkable

- Studying nature has led human beings to some amazing scientific inventions.
- 2. A **large** number of inventions initially failed.
- 3. People using biomimicry in the past is hard to imagine.
- 4. When it comes to preventing harmful bacteria from sticking to it, the sharkskin material is very reliable.____
- 5. The sharkskin material has had a **clear** effect on hospital infection rates. (2 words) ____
- 6. One of the most **noteworthy** inventions is a fabric that mimics a butterfly's shiny wings.
- 7. The architect came up with a **practical** plan for keeping buildings cool. (2 words)
- 8. The gecko tape is not likely to be a **feasible** or **money-making** invention. (2 words) _____
- 9. Many of the inventions are not **expensive to produce**.
- **B** Do the statements above agree with the information in the article? Write Y (Yes), N (No), or NG (Information not given).
- C Pair work Share what you learned about biomimicry using the -able words in Exercise A.

3 Listening and speaking The genius of the natural world

A © CD 2.10 Listen to a presentation about the applications of biomimicry. Match the examples from nature that the presenter talks about to the real-world problems below. Number the pictures 1–4.


B © CD 2.11 Listen again. Have the problems already been solved? Write Y (Yes) or N (No) on each picture above.

About

C Group work Look back at the examples in the lesson. How else could the ideas be applied to real-world problems? What other amazing things are in nature? What problems could they solve?

"Maybe in the future scientists will have developed a material that cleans itself, like that flower. If they used it on cars, you would never have to clean your car."


Writing Does it matter?

In this lesson, you . . .

- write a persuasive essay.
- use academic prepositions and one.
- avoid errors with upon.

Write an essay.

The World Animal Foundation estimates that by 2025 as many as one-fifth of all animal species may well have become extinct. Does this matter?

- A Look at a model Read the introductions to two essays that answer the question above. What view does each one take? What arguments does each one make?
- 1. The estimate that 20 percent of animal species may disappear within a short time is alarming. The loss of any species matters because it can upset the balance of nature. Each organism depends upon another to survive, and the disappearance of one species may have unknown consequences for another. The earth maintains a delicate balance, which relies upon the complex interaction of plant and animal species. We do not always see what is happening beneath the surface. The loss of species may be a warning that we are destroying our planet and therefore our very existence.
- 2. The claim that a large proportion of animal species is at risk of dying out is a subject of great debate within the academic community and amongst scientists in particular. One might think that this is a major problem and that one's worst fears for the earth will materialize. However, one can equally argue that species have become extinct throughout the history of this planet. In terms of our survival, however, this has not proved critical. Therefore, the extinction of species, far from being a disaster, can simply be considered part of the normal evolutionary process. Question-based essays
- **B** Focus on language Read the chart. Then underline the examples of formal prepositions and circle examples of one for general statements in Exercise A.

Show you understand the question by restating it in your own words. Give your opinion in your introduction and conclusion.

Prepositions in academic writing; one for general statements

Some prepositions and prepositional expressions can make your writing sound more formal, e.g., amongst, beneath, throughout, upon, within, in terms of.

Each organism depends upon another.

It is a subject of debate within the academic community and amongst scientists. . . . In terms of our survival, this has not proved critical.

One / one's can refer to "people in general" or "you / your." You can use it to give opinions. One might think this is a major problem and that one's worst fears will materialize.

- C Complete the sentences with prepositions. Then rewrite them using one / one's.
 - 1. A healthy environment is dependent ______ how well people manage their resources. 2. We should do everything _____our power to protect these species. 3. There are complex systems ______ the earth's surface that people do not fully understand.

4. I wonder how the leopard and rhino, which are ______ the most threatened species, can survive.5. The effects ______ tourism will be so huge ______ the world that we cannot imagine them.

D Write and check Write an essay to answer the question in the task above. Then check for errors.

Common errors

Do not overuse upon. Use it after depend, rely, agree. Look upon means "to think about in a certain way," not "look at." Let us look at this subject in more detail. (NOT. . . look upon . . .)

Vocabulary notebook Golden eggs

Learning tip

Specialized vocabulary

When you learn vocabulary from a specific area such as animal behavior, find out if it has other uses in general English or in idioms.

hibernate

Animals hibernate or sleep in the winter.

Computers hibernate when they're running but are not being used.

A Complete each sentence with a word in the box. Sometimes you'll use a word twice.

breed burrow	colony feed and raise	grounds hatch	lays mate	migration nest	predator young
	n eggs <u>hatch</u> , baby t 1 plan something in secre				
	nals that for liesidential candidate choo			nes vice president if	elected.
	ademic writing, the offsp can also use the expression				
	is a group of bird also be a country that is		powerful countr	у.	
	is a place where egg is a sum of				
	n animals, the say someone or someth				
	ding, feeding, fishing, or lave for somet				
	means to dig in				animal lives.
	novement of birds, anim that word, we get other				
	d, a fish, or an insect eone that makes a lot of r		alled the goose th	atthe g	olden egg.
	ology, ais an is an is an is acompany tha				
	animals and humans haver Here are some more			ir maaning	
be a guinea be in the do	pig beat a dead h	norse clam uj	P	have ants in you have butterflies	
	The second secon	ink of a thing or per		pression? See Exer	cise 2A, page 49.
 a depend somethin a viable of an afford 	able animal that has cone able source of information g you've learned about no or workable alternative to able way to experience no ble product with measure	on or a notable authorature that previously fossil fuelsature	ority on the natur was unimaginab ————	le to you	
o. a pronta	ne product with measure	note results that resul	nea nom repnear		Amazing world

Unit

irLanguage

Progress

In Unit 5, you . . .


- talk about inventions, progress, and human achievements.
- use adverbs with continuous and perfect passives.
- use modal verbs with passive forms.
- make a point with expressions like / look at it this way.
- use expressions like absolutely not to make responses stronger.


Lesson A Out with the old


- A What are some common gadgets people use these days? Why are they useful? Make a list.
- B ♠ CD 2.12 Read the article from a hiker's blog. Which items in the photos are mentioned?


The most **rudimentary** instrument that has been widely used for centuries to find direction is the magnetic compass. It was probably invented by the Chinese and was based on the metal lodestone, which had long been admired for its ability to point toward north. **Countless** lives have undoubtedly been saved over the centuries on land and at sea thanks to the compass, which functions equally well in daylight, darkness, or thick fog. Even in our electronic age, magnetic compasses are still being made, and their basic design has not changed for centuries. They are **compact**, **functional**, and **portable**.

Toward the end of the twentieth century, alternatives to the compass were being intensively developed, and **significant** advances were made — thanks to satellite technology. GPS* is

now an **integral** part of our daily lives, making moving maps, communicating with smartphones, and offering handheld location devices. It had originally been developed for military purposes, but it soon became part of everyday technology, and **innovative** ways to use GPS – from tracking migrating birds to helping golfers judge their shots – are continually being found through ongoing research. The system has already been incorporated into aircraft and ship design as **standard**, and many other technologies also derive considerable benefit from it.

But what about the **humble** compass? Is it **obsolete** now? Has it been completely forgotten? We'd like to hear your views.

*Global Positioning System

C Find more formal adjectives in the blog with similar meanings to the words in the chart.


easy-to-carry	portable	creative	useful
important		out-of-date	usual
modest		basic	"a lot of"
necessary		small	Section of the second section is

About

Pair work Take tums using the adjectives you found to talk about everyday objects you own.

"My cell phone is becoming a bit obsolete. It's one of those older flip-phones, but it's functional."

2 Grammar Information focus 1

Figure it out

- A Write these sentences in the passive. Find similar sentences in the blog to help you, and underline them. Then read the grammar chart.
 - 1. They are continually finding new applications for GPS.
 - 2. All serious hikers were still using the compass until very recently.
 - 3. Has GPS completely replaced the compass?
 - 4. The Chinese had originally developed the compass.

Adverbs within continuous and perfect passive verbs 🖳


The most common position for adverbs is after the first auxiliary verb (am / is / are / was / were; has / have / had). Time and attitude adverbs, e.g., already, always, continually, currently, finally, just, long, since, still; fortunately, sadly, etc., and the adverbs also, probably, apparently, reportedly are usually in this position. Compasses are still being made. They were continually being improved in the last century.

GPS has already been incorporated into aircraft. It had originally been developed for military use.

Adverbs that say "how" and "how much" or that describe the participle often go before the participle, e.g., badly, intensively, seriously, largely, greatly, widely, completely.

Alternatives to the compass were being Intensively developed. It has been widely used.

Some adverbs can go in both positions, e.g., increasingly, previously, largely, originally, initially, continually, generally.

GPS is increasingly being used . . . OR GPS is being increasingly used . . .

It has previously been used . . . OR It has been previously used . . .

- **B** Look at these examples of progress. Rewrite the underlined parts of the sentences in the passive. Add the adverbs given sometimes there are two and use by if necessary.
 - 1. Do you know how memory foam was developed? Well, NASA had developed the material (originally) to improve the safety of aircraft cushions. And now, of course, they are incorporating memory foam (generally) into a whole range of everyday products, like memory-foam beds, which they are using (increasingly) in hospitals. They have saved countless lives (apparently) because foam beds reduce pressure sores when patients are bedridden for long periods of time. And they have improved the lives of these patients (fortunately, greatly).


2. It's interesting when you think about a lot of the things we use in everyday life.

Inventors had devised many of them (initially) for other purposes. While they were developing these products (still), no one really thought about spin-offs. Take, for example, smoke detectors. They had produced them (apparently) in the 1970s to help detect toxic gases in the space station. Now they are installing them (increasingly) as standard in newly built homes all over the world.


3. The abacus is a tool that we have used (long) for counting and in fact even today, they are using abacuses (currently) in many parts of the world. People think that the Chinese had invented them (originally). And I guess the ones that we are familiar with today were. But they had constructed similar counting boards (already) in Roman times, and they had used them (reportedly, widely) across Europe. Although calculators have overtaken the abacus (largely), it's interesting that they have not made it obsolete (completely).


About

C Pair work Read the information again. Then take turns retelling the information. What other examples of progress can you think of?

Lesson B What drives us?

Grammar in context

A One kind of progress is when people push the limits of what the human body can do. Why do you think people take on challenges like running marathons or walking across deserts?

"I guess people like to test their limits." "Well, people also do these things to raise funds for charity."

B (M) CD 2.13 Listen. What dangers did Beaumont face on his expedition?

AN AMAZING ACHIEVEMENT

In 2008, a 25-year-old Scottish man, Mark Beaumont, set a new record by cycling around the world in 195 days. Although it was an incredible feat, things did not always go smoothly. Pedaling across difficult terrain was often extremely painful. On top of that, his wallet and camera were stolen, and at one point he could easily have been killed in the United States when a motorist drove through a red light. In fact, the whole trip might well have been cut short at several points, owing to sickness, flooded roads, and mechanical problems. Sometimes, when traveling through particularly dangerous regions, he was made to sleep in grim police cells for his own protection.

Beaumont was lucky. He put his life in danger and survived. Others who pursued incredible feats, like climbing Mt. Everest, have died in their attempts. Indeed, the majority of people who have died on Everest were young people with families and partners, so what drove them? They must have known the dangers, so why did they consciously choose to put themselves in harm's way? Some would argue that

adventurers like these should not have been permitted to attempt such dangerous expeditions. After all, there are easier – and safer – ways to challenge yourself, raise money for charity, or break world records. Did Mark Beaumont feel that he might not have been given another opportunity to make his mark on the world and pursue his ambition if he hadn't taken this chance?


About

STATES OF

C Pair work Answer the questions.

- 1. What drives people like Mark Beaumont?
- 2. What do you think of people who attempt feats like this? Are they adventurous, or reckless and irresponsible?
- 3. What does *make your mark on the world* mean? How do other people make their marks on the world?
- 4. If you had an opportunity to follow a dream, what would you do?
- 5. Would you ever follow a dream that put you in harm's way?

Grammar Information focus 2

Fig	ure	I
it	out	Į

- A Rewrite the sentences in the passive, starting with the words given. Use similar sentences in the article to help you. Then read the grammar chart.
 - 1. Something might well have injured Beaumont. Beaumont...
 - 2. Something could easily have cut the trip short. The trip ...
 - 3. They shouldn't have allowed him to do it. He ...

Past modals and the passive; the verb make in the passive

Grammar extra See page 153

Active sentences

A motorist could easily have killed him. Sickness might well have cut short the trip. They shouldn't have permitted him to do it. They ought (not) to have allowed it.

Passive sentences

He could easily have been killed (by a motorist). The trip might well have been cut short (by sickness). He shouldn't have been permitted to do it. It ought (not) to have been allowed.

The verb make has a different pattern in the active and passive when it is followed by a verb. Active: They made him sleep in police cells. Passive: He was made to sleep in police cells.

- **B** Look at more feats and things people might have said beforehand. Rewrite the sentences as what people might have thought afterward. Add the adverbs, where given.
 - 1. Kristen Ulmer, an extreme skier, skied down the face of Grand Teton, U.S., in 1997.
 - a. An avalanche could bury her alive. She could easily have been buried alive by an avalanche, (easily)
 - b. They might postpone her attempt due to bad weather. *Her attempt* _______. (well)
 - c. They shouldn't encourage her to do it. She_
 - 2. Philippe Petit walked a tightrope between the twin towers in New York City in 1974.
 - a. The wind could blow him off. He __
 - b. They should make him wear a safety harness. He __. (also)
 - c. They should never allow him to do it. He __
 - 3. Alain Robert got arrested in 2010 after climbing the Lumiere skyscraper in Sydney.
 - a. They shouldn't arrest him, and they shouldn't throw him in jail, either. He ______

C Pair work Discuss the feats in this lesson. What else might have happened to the people?

- b. He could kill someone if he falls. Someone _ . (well)
- c. A company might sponsor him for advertising. They shouldn't give his stunt so much press.


_____. His stunt _

- Listening Kristen Ulmer on extreme skiing
 - A Not 2.14 Listen to a reporter talk about her recent meeting with Kristen Ulmer. Number the topics in the order the speaker mentions them (1-5). There is one topic the interviewer doesn't mention.
 - college □ giving up extreme skiing □ marriage □ travel □ film career ☐ childhood
 - B WCD 2.15 Listen again. Circle a, b, or c to complete the sentences.
 - 1. Kristen started doing dangerous skiing a) as a child. b) in college. c) for movies.
 - 2. As a child, she a) was made to ski. b) was an expert skier. c) enjoyed skiing.
 - 3. Her rule in Asia was a) never discuss skiing. b) tell everyone about skiing. c) look good.
 - 4. In Asia, she might have a) gotten sick. b) lost her life. c) killed someone by accident.
 - 5. While she was filming, she was a) not well known. b) almost killed. c) badly paid.
 - 6. Now she wants to a) transform her performance. b) keep filming. c) coach other athletes.

Lesson C Just think . . .

Conversation strategy Making a point

- A How has humanity progressed in the last 100 years? Share ideas with the class.
- ♦»cp 2.16 Listen. What does Alba think about space exploration? How about Jack?


I see another rocket's just been launched. All this money that's being wasted on going into space. Just think what could have been done with those billions of dollars!

Yes, ... but one way to look at it is that all kinds of things have been discovered through space exploration.

Like what?

Well, satellite technology, more accurate weather forecasting - they've both come from space programs. And you can't say that we don't need those things.

Absolutely not. But I look at it this way: there are other things we could spend the money on. Don't you think it would have been better spent on things like schools?

Not necessarily. But anyway, things like the space program encourage kids to go into science and engineering. It makes it exciting. I mean, life would be very limited if we never looked beyond our immediate environment.

Well, let me put it another way: maybe we should explore space but not till we've made our own world a better place.

Maybe. Maybe not.

Notice how Alba and Jack use expressions like these to make their points. Find the expressions they use in the conversation.

done in space.

(Let's) put it this way: To put it another way: Let me put it another way (I) look at it this way

One way to look at it is (that) Just think. (Just) think about it.

all that research that's

■ CD 2.17 Listen to the rest of Alba and Jack's conversation. Write the expressions you hear.

Alba	Well,	what could have been done to research alternative for	uels,
	for example, if we'd had all better things to spend more	those billions of dollars: there ney on.	are
Jack	•	: Plenty of countries don't have space ecessarily spend their money on better things.	
Alba		ue. I mean, some countries are way ahead in terms of us: that in itself does more for the p	_
Jack	Well,	not only have better technologies been developed, b	ut also

About E Pair work Practice the whole conversation. Whose opinions do you agree with?

new medicines are being discovered._

2 Strategy plus Absolutely (not), not necessarily

or Definitely (not) to make a yes (or no) response stronger.

Use Probably (not) and Maybe (not) if you do not want to commit strongly to a response.

You can't say we don't need those things.

About

Match the statements with the responses. Write the letters a-e. Then practice with a partner. Practice again, giving your own responses.

- 1. Space exploration is certainly not a waste of money or a waste of time, as some people say.
- 2. Do you think we'll ever discover life on other planets?
- 3. Don't you think we should send humans to Mars, no matter how much it costs? _____
- 4. Another thing about space programs is they promote international cooperation, which is good.
- Life wouldn't be as exciting if we didn't explore space.
 - a. Probably not. Though there are still plenty of things to explore on earth.
- b. Absolutely not. For every dollar spent on space, \$8 of economic benefit has reportedly been generated.
- c. Definitely. I mean, they've successfully landed a spacecraft there, so why not a human.
- d. Not necessarily. I mean, if you want to keep your technology a secret, then it's not good.
- e. Maybe. Maybe not. But imagine if we did find other life forms. There'd be a lot of issues to consider.

3 Listening and strategies What's the point of research?

A ♠ CD 2.19 Listen to a conversation. What applications of research do they mention? Check (✓) the topics. There are two extra topics.

education	☐ social studies	\square agriculture	\Box climate	☐ medicine

B (W) CD 2.20 Listen again. What specific research do the speakers mention? Complete the chart.

Research questions:		Research question:	
How far can crickets	?	How do snails	
How much	do they do?	Possible applications of re	esearch:
Possible application of research:		To improve	
To ensure		To help people after	
		ABSOLUTEL	

About you C Pair work Discuss these questions. Give examples or reasons to support your ideas.

- What research has contributed most to society in the last 10 years?
- Which areas deserve more research?
 What outcomes would you like to see?
- What subjects do you feel should not be researched? Why?
- Who should pay for research?


Lesson D Smart ideas

Reading

A	Prepare	Scan the	article.	What is	the focus	of the article?	Check (/)	one topic.
-	richaic	Scall tile	ai ticie.	willat 13	tile locus	of the articles	CHECK IA	one topic.

How to become an inventor

- ☐ How different inventions come about
- How to market a new invention
- ☐ Why some inventions fail

B Read for main ideas Read the article. Where do these sentences fit in the article? Write the correct letters in the spaces.

- a. There is seemingly no end to the number of inventions we can look forward to in the future.
- b. Necessity is the mother of invention or so the saying goes.
- c. The smartphone app is another good example.
- d. It is generally believed that inventions are the result of focused effort by inventors seeking specific solutions to specific problems.
- e. Clearly, many inventions have come about from a mix of astute observation and inspired thinking.
- f. In reality, most people probably will never invent something as world-changing as the steam engine.

ready market.

INVENTION: INSPIRED THINKING OR ACCIDENTAL DISCOVERY?

To invent, you need a good imagination and a pile of junk," or so Thomas Edison, one of the world's most famous inventors, is quoted as saying. Yet how do successful inventions come about? How have inventions been achieved in the past? What makes

something a brilliant invention?

Brilliance, however, is not enough, and obviously, hard work and persistence need to follow. James Dyson noticed his vacuum cleaner would frequently cloq up and stop picking up dirt. On a visit to a local factory, he observed how dust was removed from the air by large industrial cyclones, and it inspired him to try the

same principles on a smaller scale in a vacuum cleaner. He developed over 5,000 prototype designs before finally succeeding with his invention: the first cyclonic bagless vacuum cleaner.


Surprisingly, many innovations that have enhanced the efficiency, comfort, and convenience of everyday life have often been discovered by accident. The steam engine, superglue, artificial sweeteners, and synthetic dyes, to name but a few, all came about when their inventors' minds were being applied to guite different problems. If Dr. Percy Spencer had not noticed that a candy bar had melted in his pocket as he was testing microwave radiation for use in

No invention is more true of this proverb than the ice-cream cone. When an ice-cream seller ran

used a rolled-up waffle instead. The ice-cream cone had inadvertently been created, and with great success.

6 _____ Few will have the skills to engineer something like a vacuum cleaner or microwave oven. Even so, when you consider some of the everyday things that have been developed, it's clear that inventions do not have to be complex or life-changing to be hugely successful and incredibly marketable. Tags that label your electrical cords, silly bands for kids, or suitcases with wheels are all examples of inventions that gained huge popularity and left people wondering, "Why didn't I think of that?"


0 By 2011, there were already more than half a million of them, many of which were incredibly simple and straightforward, and many of which had actually been invented by ordinary people and even children. One, nine-year-old Ding Wen from Singapore, invented a drawing app that allows users to draw with their fingers across a touch screen and then shake the device to clear the screen. Another was 14-year-old


Nevertheless, no matter how inventions come about, whether by sheer brilliance or by a stroke of luck, one thing is clear. _ What's more, our willingness to adopt them, whether for their effectiveness or simply for our own amusement, means that there will be always be a

Reading tip

Writers sometimes use a quotation from a famous person or a saying to start and set the theme of an article.


2 Focus on vocabulary Adjectives into nouns

A Complete the sentences below with the noun form of the words given. Use the article to help you. Then match the pictures with the sentences. Write the letters a-d.

Tip

Words with the suffixes -ance, -ence, -ency, -ity, -ness, and -ment are often nouns.


a. a bladeless fan


b. a doodling app


c. mop slippers


d. sticky notes

1.	With the (willing) of millions to download the	nese, their
	(popular) is clear. What apps have you downloaded? How use	ful are they?
2.	The (convenient) of this invention is evident	and it certainly wins a prize for
	(original). It also provides plenty of	(amuse). But would you
	really buy something like this?	
3.	The sheer (brilliant) of this invention is clear	, and the
	(simple) of its design is appealing. It also improves the	(comfortable) of our
	everyday lives. What other inventions have made life better?	
4.	This simple invention certainly improved the	(efficient) of many people's
	working lives. It's of use (easy) and	(effective) are part of its
	winning formula. What other inventions have contributed to	a better workplace?

B Pair work Discuss the questions above. Think of as many ideas as you can.

3 Viewpoint The best ideas . . .

Pair work Think of ideas for each description below and see if you agree on any of them. Discuss why you made your choices and how the inventions have impacted people's lives.

Think of ...

- an invention that improves efficiency in travel.
- an invention that has changed the world.
- an app that is really convenient to have.
- a device that you couldn't live without.
- a simple invention that you wish you had thought of.
- an invention that you'd like to see.
- an app that you would like to develop.

"I guess high-speed rail has really improved the efficiency in travel. The convenience of jumping on a train rather than going to the airport is one reason high-speed trains are so widely used."

In conversation . . .

You can use I guess, I think, or I suppose to sound less direct or assertive.

مرجع زيان ايراسان

Writing It is often said . . .

In this lesson, you.

- compare and contrast arguments.
- use it clauses + passive.
- avoid errors with affect and effect.

Task Write an opinion essay.

Some people argue that technological progress is always positive. Others dispute this. What is your view and why?

A Look at a model Look at the introduction to an essay responding to the question above.

Underline the thesis statement. Circle the topics that the student will discuss in the essay.


It is often said that technological progress is important and can only have positive or beneficial effects on our lives. Progress, it is argued, especially in the fields of medicine, communications, and infrastructure, has improved the quality of life for human beings. In

contrast, others disagree, saying that progress mostly has a negative impact, in particular on the environment. While progress can have both positive and negative effects, I would argue that the positive effects of progress outweigh the negative.

To compare opinions, include:

Introduction – outline the issues and give your view

Opinion 1 with reasons and examples

Opinion 2 with reasons and examples

Conclusion – summarize the arguments and restate your view

Focus on language Read the chart. Then rewrite the underlined parts of the sentences below using it clauses and the adverbs given.

it clauses with the passive in academic writing 🛄

You can use *it* clauses with the passive to introduce what people say or think. Adverbs like *often*, *generally*, *well*, *widely* emphasize what is commonly said. *It is often said* that technological progress is important.

It is generally accepted . . . / widely recognized . . . / well known . . . It has also been reported / shown / suggested that . . .

Useful expressions

while / whereas although

However, . . .

In contrast, . . .

Nevertheless, . . .

On the one / other hand, . .

- 1. People accept that progress is inevitable, but we should examine this carefully. (generally)
- 2. People recognize that progress in industry can cause pollution. (widely) On the other hand, people understand that some industries are making efforts to become "greener." (also)
- 3. <u>Scientists have shown</u> that life expectancy is increasing as a result of medical advances, although <u>some</u> people suggest that this is only the case in wealthier societies. (also)
- 4. People know that progress in communications leads to a better-functioning society. (well) Nevertheless, they recognize that privacy and security issues are a growing problem. (widely)
- 5. People have suggested that technological progress often comes out of military programs. However, people believe that developments like the Internet benefit everyone. (generally)
- 6. People have reported that so-called industrial progress adversely affects the poor. In contrast, people say that the wealthy become wealthier. (often)

Write and check Now write your own opinion essay for the question. Then check for errors. Read a classmate's essay. Do you share the same views?

Common errors

Do not confuse affect and effect. Affect is a verb; effect is a noun.

Progress affects everyone. (NOT Progress effects everyone.)

Progress has several positive effects. (NOT . . . several positive effects.)

Vocabulary notebook Old or ancient?

0	21	mı	ng	-	
ᄕ	aı	ш	шч		IJ.
			_		

Building synonyms

It's useful to learn more than one way to express basic concepts like *big, small, many, important, good, bad,* etc., especially for formal writing. bad= inferior, poor

With recent advances in GPS, older versions now seem inferior. You can be fired for poor performance at work.

Dictionary tip

Your word-processing software

probably has a thesaurus to

help you find synonyms, but

A Choose a synonym from the box for these words. Then complete the example sentences.

check them in a dictionary compact countless functional integral obsolete ✓ portable before you use them. We have a portable grill that we barbecue on. 1. easy to carry = portable 2. useful = _____ Kitchen appliances should be both ______ and attractive. 3. small = _____ With gas prices so high, people are now buying _____ cars. 4. essential = ______ Having ideas is an _____ part of making progress. There have been inventions that didn't work. 5. many, a lot of = _____ 6. out of date = ____ The typewriter has more or less become _____ B Write synonyms for these adjectives. Then write a sentence that uses the synonym you came up with. 1. modest, ordinary = ______ 2. creative, new = _____ 3. simple, basic = ___ 4. important, big = _____ 5. usual, not special = _____ C Word builder These words are all synonyms of one or more words in Exercises A and B. Find their meanings. Then write them next to their synonyms above. archaic everyday groundbreaking elementary major practical

D Focus or vocabulary Look back at the article on page 58. Look for the words there and in Exercise 2A on page 59 to help you complete the chart below.

Adjective	Noun
willing	Willingness
popular	
district and a state of	convenience
original	
amusing	
	brilliance
simple	
	comfort
efficient	
easy	
	effectiveness


Business studies

In Unit 6, you . . .

- talk about business, retail, and threats to companies.
- use relative clauses that begin with pronouns and prepositions.
- use determiners and pronouns like some, any, other(s), another.
- persuade people of your views using negative and tag questions.
- say granted when someone makes a good point.

Lesson A A case study

Grammar in context

- How do people get discounts when they shop? Make a list.
- **B** €»cp 2.21 Read the case study for an online coupon company. How does the business work?

A CASE STUDY - Online coupons

For decades savvy shoppers have been clipping coupons from newspapers and magazines, with which they can save money on everything from groceries to spa treatments. The emergence of the Internet provided a new opportunity to coupon businesses, many of which have been very successful. Then came Groupon.

BACKGROUND

Like many start-up companies, Groupon was founded by a forward-thinking entrepreneur, in this case, Andrew Mason. As with many such entrepreneurs, some of whom have become overnight multimillionaires, Mason had a deceptively simple idea: attract subscribers to whom you email special deals. These daily promotions give subscribers steep discounts, some of which may exceed 50 percent, on a range of goods and services. The success of any deal depends on the extent to which people sign up. If the number of people who sign up falls short of the target, the deal doesn't go through.

GOALS AND GROWTH

Some of the main goals for the company were to grow their subscriber base in key cities around the world; sell daily deals, which was revolutionary in the coupon business; and create awareness of the brand in national and international markets.


In just three years, it had more than 85 million global customers, all of whom "opt in" to the site. The company also had more than 55,000 merchants from whom deals were sought.

A SUCCESS STORY

Over 90 percent of participating companies, most of which are small businesses, said the Groupon promotion attracted new customers, and 87 percent reported increased awareness of their product or service in the community. Groupon may not be suitable for every enterprise, but for plenty of small business owners, many of whom struggle to grow, it can be a lifesaver, especially in an uncertain economy. One such small business, a bakery in New York, offered half-price cupcakes. More than 9,000 coupons were purchased, new customers came in, and business spread by word of mouth, all of which has to be good for the bottom line!

C Pair work Discuss these questions about the article.

- 1. What does the writer mean by "savvy" shoppers?
- 2. Why does the writer refer to the idea behind *Groupon* as "deceptively simple"?
- 3. Why was Groupon "revolutionary" in the coupon business? What did it do?
- 4. What kinds of successes do small businesses report after using Groupon?
- 5. Why is *Groupon* a "life saver" for some businesses? Why is it good for the "bottom line"?


Grammar Adding and modifying information

Figure it out

- A How does the writer of the case study express the ideas below? Rewrite each pair of sentences as one sentence. Then read the grammar chart.
 - 1. The emergence of the Internet provided a new opportunity to coupon businesses. Many of these coupon businesses have been very successful.
 - 2. The company also had more than 55,000 merchants. Deals were sought from these merchants.

Pronouns and prepositions in relative clauses

Grammar extra Seer page 151

You can add pronouns + of, e.g., all of, some of, most of, many of, etc., or prepositions to relative clauses. Use whom for people and which for things.

In three years, the company had more than 85 million customers, all of whom "opt in" to the site. The Internet provided a new opportunity to coupon businesses, many of which have been successful. Over 90 percent of companies, most of which are small businesses, said the promotion attracted customers. Mason had an idea: Attract subscribers to whom you email special deals.

Shoppers clip coupons from newspapers, with which they can save money.

Conversation vs. Writing

Relative clauses with pronoun + of whom / of which are approximately 10 times more common in academic writing than in conversation.

B Complete the relative clauses from another case study.

- 1. An entrepreneur needed capital with which he was hoping to start his own business.
- 2. He'd had several ideas, some _____ had potential, but they needed a lot of capital up front.
- 3. He applied for loans to several banks, all ______ turned down his applications.
- 4. The friends to ______ he turned for financial help were unable to lend him any money.
- 5. He talked to several advisors, most ______ advised him not to borrow without a business plan.
- 6. He finally decided to start a business for ______ he needed very little money auto detailing. There were several places in his area, most _____ charged very high prices.
- 7. He sent out flyers for an introductory special offer, to ______ over 100 people replied.
- 8. Within three weeks, he had serviced cars for 40 customers, many ______ became regular clients.
- C Pair work Take tums retelling details from Exercise B. How much can you remember?

Listening and speaking Too good to be true?

A \mathread \mat the goods with the promotions they talk about. There is one extra promotion.

Goods or services

- 1. electronics
- 2. restaurants
- 3. clothes
- 4. neck massage

Promotions

- a. "buy one, get one free"
- b. a mail-in rebate promotion
- c. "buy one, get one for 50% off"
- d. kids eat free
- e. try it for free
- ♦ NCD 2.23 Listen again. What problems does each expert mention?


Take notes.

About vou

Pair work Which of the promotions in Exercise A do you think work best? Why? Which promotions have you used? What did you buy?


Lesson B Bringing in the customers

Vocabulary in context


A How many ways do you shop? What's your favorite way to shop? Take a class vote.

online from a major retailer in store from a superstore

online from smaller companies in store from locally owned stores

online at auction sites other ways?

B 4WCD 2.24 Listen to the podcast. What changes in retail does the speaker predict?


Word

C Make a chart of verbs in the podcast for attracting people and deterring them. Then use at least six new verbs to tell a partner what attracts you to stores and what deters you.

Attract	Deter
lure	And Share About the


2 Grammar Referring to people and things

Figure it out

- A Find words in the podcast to replace the ideas in bold. There may be more than one correct answer. Then read the grammar chart.
 - 1. Cheaper prices will attract **certain** people, and **certain people** will find special offers appealing.
 - 2. Every (and it doesn't matter which) store that creates a good atmosphere will do well.
 - 3. Lowering prices is one way to attract customers, but stores need to find additional ways, too.
 - 4. One store might have nice music. A different store might have a restaurant.

some, any, other, others, another 🖳

Grammar extra See page 155

Some and any have "strong" forms. You can use the strong form of some to talk about "certain but not all" people or things. The strong form of any means "it doesn't matter which."

Lower prices will tempt **some people**, and **some** will be attracted by special offers. **Any** store that makes people feel at ease will probably generate more business.

Use other before a plural or uncountable noun, after the, your, this, some, etc.

Stores need to find **other** ways to attract customers.

Comm

Other evidence suggests music can actually irritate people. It needs to be like your home, not **some other** unfamiliar place.

Others is a pronoun. Don't use it before a noun.

Common errors

Don't use *another* with a plural noun.

Retail stores need to find **other ways** to attract customers. (NOT another ways)

... but others know they can probably get what they want cheaper online. (OR other people)

Use another before a singular count noun or as a pronoun to replace a singular count noun. **Another** store might offer self-service ordering. Yet **another** might create a "third place."

B	Complete the sentences with some, any, other, others, some other, and another. There may be
	more than one answer. Then discuss the ideas in pairs. Would they entice you to shop in store?

1.	retailers are staying open 24/7 to draw customers in to compete with online stores.
2.	retail experts say stores need to attract customers by becoming "idea centers." For example,
	there are customers who want to see kitchen appliances in a kitchen layout want
	to touch products before buying store that doesn't create an experience may not last.
3.	One way stores can compete is to give excellent customer service way is for stores to
	provide services you can't get online stores entice people with home-baked cookies that
	customer can take stores offer special deals only to in-store customers.
4.	There are so many choices for consumers online. Stores could offer a limited selection, but there
	needs to be choice suggestion is for retailers to offer shopping advice. Once a
	retailer has customer in the store, it needs to keep them so they don't go to store.

3 Viewpoint Online or in store?

Pair work Discuss the questions.

- What are the advantages of shopping online? Are there any disadvantages?
- In what other ways can regular stores compete with online stores?
- What kinds of services do you think shoppers will demand in the future?
- What other changes do you think there will be in the retail business?


In conversation . . .

You can ask You know what I mean? to check that others agree with or understand you.

Lesson C Don't you think . . . ?

1 Conversation strategy Persuading

- A Do people you know ever boycott, or refuse to patronize a company on principle? Is corporate social responsibility, the idea that companies should be charitable, popular?
- B •NCD 2.25 Listen. What is "buycotting"? Do Erkan and Dion agree that it works?


Erkan Have you heard that expression "to buycott"?

Dion Not sure. What is it?

Erkan It's when you buy a company's products because you support its corporate policies. Like if they support a cause you believe in or if they do business ethically. It's like the opposite of boycott.

Dion Oh, right. Does it work? I mean, consumers don't have that much

influence, do they?

Erkan But don't you think companies should listen to their customers?

Dion Well, to some extent, maybe.

Erkan I think people want businesses to give something back to the community and to have ethical practices. It makes sense for any

corporation to do that, doesn't it?

Dion Well, granted the notion of corporate social responsibility is very popular. It's fine in theory. In practice it's more complex than that, isn't it? And in any event, don't companies only do what's good

for their bottom line?

Notice how Erkan and Dion use negative questions and tag questions to persuade each other that their opinions are right. Find examples in the conversation.

Don't you think companies should listen to their customers? It makes sense for any corporation, doesn't it?

- **D** Read more excerpts from the conversation. Rewrite each first question as a negative question, and add a tag question to each response. Then practice with a partner.
 - 1. Erkan But do you believe corporate social responsibility is a good thing?

 Dian Ves But it's not what drives a company.
 - Dion Yes. But it's not what drives a company, _____?
 - 2. *Dion* And is a company's responsibility to its shareholders, rather than doing good? *Erkan* Well, it's not just a case of either-or. Any business can do both, ______
 - 3. *Erkan* Do workers feel better when their company stands for something they believe in?
 - Dion Perhaps. But many companies are just struggling to survive, _____?
 - 4. *Dion* Are companies having a hard time as it is, without moral pressure from interest groups? *Erkan* Well, it depends. They should still do business ethically, _____?

About

- **E** Pair work Do you agree with any of the opinions in the conversation and Exercise D? Discuss the ideas. Use negative and tag questions to persuade your partner.
 - A Don't you believe corporate social responsibility is a good thing? I mean, I do.
 - B Actually, I do, too. More companies should do business ethically, shouldn't they?


2 Strategy plus Granted

(**)) cd 2.26 You can use granted when someone makes a point that is good, but it doesn't change your opinion.


Well, **granted** the notion is very popular . . .

In conversation ...

Granted often comes near the beginning of what people say, but it can also come in other places.

A ¶CD 2.27 Match the statements with the responses. Write the letters a-e. Then listen and check.

- 1. Don't you think companies often forget that it's their employees that make them successful? ——
- 2. Manufacturers need to make sure that they're environmentally friendly, don't you think? _____
- 3. Doesn't the research show that people prefer to buy from socially responsible businesses? _____
- 4. Don't you believe companies should give a percentage of their profits to charity? _____
- 5. It's interesting to see the gender and racial balance of people on a company's website.
 - a. They can tell you a lot, granted, but it doesn't mean that they reflect who the company actually employs.
 - b. Well, granted it's nice to give something back to the community. But you can't make it law, can you?
 - c. Well, they should, granted. But there's the cost, isn't there? The cost of going green can be prohibitive.
 - d. People should come first. Granted. But it's often the staff that gets laid off when times are tough.
 - e. Um, they might say that, granted, but when it comes down to it, they probably buy what's cheap.

About

- **B** Pair work Discuss the statements above. Do you think any are particularly controversial?
- 3 Strategies Big business vs. small business

About

- A Rewrite the conversations below. Write A's comments using a negative question or a tag question. Add *granted* to B's responses and then complete the idea.
 - 1. A It's better to support small, local businesses. We should all support our neighborhood stores.
 - **B** Well, yeah, it's nice to buy things at small stores and everything. But . . .
 - 2. *A* Big companies typically employ a lot of people. That's a good thing.
 - B Yeah, I guess. I mean, they do provide a lot of jobs, but . . .
 - 3. *A* The trouble with those big-box stores, you know, the huge superstores, is that they've driven out small-business owners.
 - **B** Well, that can happen. But . . .
 - 4. *A* Small clothing stores tend to give you better personal service. I mean, they have more time for you.
 - B Well, it's true. But ...
 - 5. A The biggest advantage of small stores, like small shoe stores, is you can find things that are different. You can also usually find better-quality things.
 - **B** Well, the quality of the products is usually good at small stores. But . . .
- **B** Pair work What are the advantages of big businesses versus small businesses? Prepare a debate to present to the class.
 - A Don't you think that generally it's better to support small, local businesses?
 - B Not necessarily. I mean, granted, small business is good for a community, but . . .


Lesson D Organizational threats

1 Reading

- A Prepare How might a company "leak" or lose electronic data (information)? Make a list.
- **B** Read for main ideas Read the article. How many of your ideas are mentioned? What types of data leakage can you find? What are the reasons for it?


Data leakage - are you protected?

- Like any company, your business is no doubt one in which technology is widely used. Online banking, sales, networked collaboration, and communication are central to your operation, and your IT professionals carefully safeguard your electronic data. But how secure is that data? You might well have software that protects you from the external threats of hacking and industrial espionage, but are you overlooking another threat that's closer to home?
- 2 You probably encourage your staff to take work home. With laptops, portable storage devices, and smartphones, it's easy for employees to finish off that report at night or reply to email on the train to work. Thanks to technology, you have a productive workforce that works for you during off hours. However, this means your confidential company data is out "in the open," outside of your premises. It's less secure and is vulnerable to misuse and theft. And you don't need reminding that the loss or leaking of sensitive financial data, strategic plans, and intellectual property could not only cost your company its competitive edge but could ruin it completely.
- 3 Research* commissioned by Cisco® and carried out by InsightExpress in 10 countries estimated that within a two-year period, over 250 million confidential records were either lost or stolen. The research also revealed the extent to which employee behavior, both innocent and malicious, can put company data at risk. While insiders were responsible for 21 percent of electronic crimes as opposed to 58 percent for outsiders the companies surveyed estimated that 33 percent of insider crimes were costly or damaging.
- 4 Yet, even without crime, there are many more mundane reasons for data leakage. The report paints a worrisome picture of employee behaviors, among which is using company computers to access personal email. Even though many employers do not allow this, almost 80 percent of employees do it, over 60 percent of whom do it at least once a day. Unauthorized applications for email,

- online banking, or shopping can put your computers at risk from theft or viruses from malicious sites.
- 5 Other common behaviors are when employees knowingly bypass or change security settings to access sites for personal use and also when they fail to use passwords or log off correctly. According to the report, one-third of employees leave their computers on without logging off when they leave their desks, including overnight, and a fifth leave logon information in insecure places, often next to their computers.
- 6 Remote working also causes problems if employees transfer or copy data from company computers to home computers, to which others may have access and many of which may not have the same level of security. Computers and storage devices can be lost or stolen when used in public, and the practice of discussing sensitive company information in public, where others can overhear, is widespread. Incredibly, 25 percent of employees admit to sharing such information with friends, family, and strangers.
- 7 The practices described above may not even be considered problematic by employees, many of whom would see their actions as entirely legitimate. Training and insistence upon the observance of security protocol is one way to handle it.

Continued on the next page ...

* http://www.cisco.com/en/US/solutions/collateral/ns170/ns896/ns895/white_paper_c11-499060.html


C Understanding inference Answer the questions about the article. Then compare with a partner. 1. Who is the article written for? What is it trying to do? Why does the title ask that question? 2. What does the writer mean by "... another threat that's closer to home"? 3. What do 60 percent of employees do every day? 4. What point is the writer trying to make by quoting the percentages of insider crime? 5. What does the writer think about employees sharing information outside the company? 6. Why might employees think their use of a company computer is "legitimate"? React What did you read in the article that surprised you about data leakage? Will the information make you change any of your behaviors in the future? Focus on vocabulary Adjectives A Find the words below in the article. Can you figure out their meanings? Then match them to the words in the second column with a similar meaning. Write the letters a-q. 1. secure (para. 1) and insecure (para. 5) ___ a. open to attack 2. confidential and sensitive (para, 2) _____ b. harmful 3. vulnerable (para. 2) _____ c. everyday, unexciting 4. malicious (para. 3) _____ d. acceptable 5. mundane (para. 4) _____ e. common, affecting many people or places 6. widespread (para. 6) _____ f. private and not to be discussed openly 7. legitimate (para. 7) _____ g. safe and unsafe **B** Pair work Use the adjectives above to rephrase the questions. Then discuss with a partner. • What are acceptable uses of an employer's computer? What's not acceptable? • How common do you think hacking is these days? • Are you personally open to attack by harmful software? • How do you keep your private information safe, especially online? • Do you ever feel that really private information about you is unsafe online? **Listening and speaking** The top threats A ♠ CD 2.28 Look at these threats to organizations. Guess the top five threats companies fear. Then listen to an interview and check your guesses. Number the threats 1-5. adverse weather unplanned IT and telecom outages ☐ industrial disputes ☐ loss of personnel talent ☐ malicious software and other cyber attacks ☐ loss or theft of confidential information ☐ interruption to utility supplies new laws or regulations B (NCD 2.29 Listen again. In what specific way can each threat impact a business? Write notes on a separate piece of paper. C Pair work How could the other threats described in Exercise A

disrupt business? What other threats might organizations face?

you

About

you

Writing It can occur in any company.

In this lesson, you ...

- write about causes of and solutions to a problem.
- use modals to avoid being too assertive.
- avoid errors with can and could.

Task Write a report on data security.

Write a report for your boss, describing the possible causes of data leakage. Propose some potential solutions in your workplace.

A Look at a model Brainstorm some ideas about the causes of and solutions to data leakage for a report. Then look at the extracts from a report below. Does it include any of your ideas?

Leakage of sensitive data is a serious problem, which can occur in any company for a number of reasons. One reason may be the fact that employees take work outside of the office on portable devices. Some of these devices might be shared with other people or may not be as secure as company computers. Second, employees can access their personal email and other websites from work computers and they may fail to observe security procedures when doing so. This could allow malicious software to attack company servers. Another cause of data leakage is thought to be . . .

All of the above factors can cause data leakage, which could potentially damage the company's profits and image. To prevent data leakage, a number of security measures should be employed, many of which are simple to implement.

- 1. As a company, we need to control what data leaves the building. It would be advisable not to allow employees to take work home.
- 2. We could also enforce the rules on using private computers.

B Focus on language Read the chart and underline the modal verbs in Exercise A.

Using modal verbs in writing 🖳

You can use modals to avoid being too assertive in describing situations.

These factors can cause data leakage. (= they can and do)

Some devices might / may / could be shared with others. (it is possible)

You can also use modals to make polite recommendations.

It would be advisable not to allow employees to take work home.

We could also enforce the rules on using private computers.

Describing cause

One reason for this might be . . . A possible cause could be . . . This may be a result of . . . It can be caused by . . .

- C Rewrite the underlined parts of each sentence below using the modal verbs given.
 - 1. Security is improved if procedures are in place. Data leakage is a result of poor security. (can, may)
 - 2. A possible cause of data leakage is that employees don't realize that they should not discuss work with friends and family. One reason for this is a lack of training. (could, may, might)
 - 3. Data leakage is also caused by employees' use of instant-messaging programs. (might)
 - 4. Certain Internet sites are infected by viruses, so it is advisable to limit access to them. (may, would)
 - 5. Employees' laptops infect company computers, which <u>causes</u> data loss. (might, may)
 - 6. One possible solution is to check employees' devices on a regular basis for malware. (could)
- D Write and check Write the report on data leakage in the task above. Then check for errors.

Common errors

Do not use *could* for things which in fact do happen.

Employees can access their personal email. = They do this, we know.

(NOT Employees could access . . ., except in sentences like this:

Employees could access their email if we allowed it. = It would be possible.)

Vocabulary notebook It's tempting.

Learning tip				
	11545	Contract of the	STREET, ST.	
			T 2 105 2	OR THE STATE OF
				2000000

Word families

When you learn a new verb, use a dictionary to help you find other words in the same family. Write them in a chart. *Note*: Some words are only or mostly used as verbs and don't have other forms.

Verb	Noun	Adjective	Mostly as verb
tempt	temptation	tempting	COAX

A Complete the charts with verbs from the podcast on page 64. Then add nouns and adjectives from the same word family to the chart on the left.

Verb	Noun	Adjective(s)
	conviction (= a belief)	
deter		
		discouraging / discouraged
persuade		
	pressure	

Mostl	y used as verbs
put of	f
scare	off
w00	1.

B Make a chart with these verbs.

alienate	appeal	attract	coax	draw in	entice	intimidate	lure
arrorrace	appour	action	00411		CARCIOC	Internation	1410

C Word builder Find the meaning of these verbs. Are they verbs that mean "attract" or verbs that mean "deter"?

dissuade induce prompt unnerve urge


Focus on vocabulary Which of the adjectives below have other forms in the same family with the same meaning? What are they? Write them in the chart. Use Exercise 2A on page 69 to help you.

	Adjectives	Nouns	Adverbs
1.	secure / insecure		
2.	confidential		
3.	sensitive		
4.	vulnerable		
5.	malicious		
6.	mundane		
7.	widespread		
8.	legitimate		

Checkpoint 2 Units 4-6

1 Breaking records - an ongoing achievement

A	Complete the passive verbs, adding the adverbs given. There may be more than one word
	order. Then replace the words in bold with synonyms, changing a to an if necessary.

	significant
	In 1954, Roger Bannister achieved a big milestone: he ran a mile in under four minutes. This
	was something that had (see, previously) as almost impossible, though
	a lot of people had tried. The four-minute barrier has(break, since)
	numerous times and is now the normal time for most medium-distance runners. In fact,
	records in track are(achieve, still) today, largely thanks to creative, new
	technology. Technology has (use, widely) to enhance performance in the
	sport. Running shoes are (improve, continually) and are far different from
	the basic rubber-soled shoes of the 1950s, which are now out of date. Clothing is much more
	useful, too. Even the ordinary T-shirt has (redesign, completely) so that
	it removes sweat from an athlete's body. In addition, easy-to-carry and small devices, such as
	GPS watches, can monitor heart rate, etc., and are now a necessary part of tracking a runner's
	performance. Further advances in sports technology are (make, currently)
	It's a continuing process, and it may only be a matter of time before we see the headline, "The
	three-minute-mile barrier has (shatter, finally)."
	Pair work Discuss each of the topics below about sports and athletics today. Use In an
	case to make your argument stronger and In any event to reach your final conclusion.
	• use of performance-enhancing drugs • training children from an early age to compet
	• high salaries that some athletes receive • use of technology to improve performance
4	They could easily have become extinct.
	Unscramble the underlined verb phrases. Then complete the relative clauses.
	1. In the last few years, the tiger been have could wiped off easily the planet by poachers. But
	the extinction of tigers prevented may been have well by innovative programs, some
	focus on preserving tiger habitats. How else can we protect endangered
	species?
	2. When some endangered species were first brought into captivity, there were critics, many
	believed that breeding endangered animals in captivity have not been
	should permitted. Although some programs failed well might have, many didn't. What is
	your view on keeping animals in captivity?
	3. News reports have detailed specific cases of wild animals attacking their trainers, all
	suffered severe injuries, which killed have could easily them. Other
	reports highlight how wild animals, many are losing their habitats,
	encroach into neighborhoods and are shot. In other cases, animals have been to perform
	made in jobs and entertainment. What is your response to this treatment of animals? How

B Pair work Discuss the questions above. Use expressions like Apart from anything else, What's more, etc., to add and focus on new ideas. Use granted if your partner makes a good point that doesn't change your opinion.

should they send their complaints?

"Well, it's important to educate people about tigers in addition to preserving their habitats."

can people protest, and to_

That's the business!

Stores use smart tactics to woo customers. Don't be deterred! But be careful.

A Read the headline. Then write as many words as you can to replace woo and deterred.

attract intimidate

B Complete the sentences. Use a form of the future perfect of the verbs given, if possible, or the simple present if not. More than one form may be correct. Then add the words from the box.

"Black Friday" is the start of					
(arrive), retailers need to be		The same of the sa			
weeks. They(open),					
for the whole year. Stores					
prices by 50 percent.					
	(wait)				
shoppers (c					
not all are genuine.	W = 0	7000			
tactic is to s					-
By the time stores close, they			· · · · · · · · · · · · · · · · · · ·		
(take in) millions of dollars i more than they intended to.					
Rewrite each comment in Then discuss the ideas with and Let's put it this way to	th a partner. Use stro				-
Rewrite each comment in Then discuss the ideas with	th a partner. Use stroomake your point. ght until a store opens.	ng responses 3. People bu	and express	pecause they's	re on sale

Complete the prepositional phrases. Then choose the correct words to complete the article.

Bald eagles are not actual	lly bald, which may not be in	with most people's	
expectations.	from being the national symbol	l of the United States, it is a p	rotected
species. Northern eagles	migrate but return to the same breedi	ing ground / young year afte	r year
and mate / hibernate for	life. They often build their nests / bu	rrows near water on	of
the fact that they feed mo	ostly on fish. They dig / lay between o	ne and three eggs, which ma	te / hatch
after 35 days. The eagles	sit on the nest to keep / store the eggs	warm and also to prevent the	nem being
attacked by predators / r	<mark>eserves</mark> such as squirrels. The parents	s initially hatch / raise the yo	ung in
the nest, but once the chi	cks have feathers, the parents stop fee	eding / breeding them and t	hey may
go up seve	ral days without eating. Far	being neglectful, the	parents
are simply encouraging t	he chicks to leave the nest and learn t	o fly. Once out of their nests,	the
chicks are fed by the pare	ents to build up their fat reserves / ha	bits and are taught to hunt s	o they can
survive / migrate the win	nter months. Bald eagles don't store	build up food or hibernate	/ breed,
and they often hunt othe	r birds. Their presence in an area can	be unwelcome	to the
fact that they can destroy	other birds' colonies / grounds.		***

Relationships

In Unit 7, you . . .

- talk about relationships, marriage, and family life.
- express the idea of if in different ways.
- use wh-clauses as subjects and objects to focus information.
- finish a point with expressions like in the end.
- say then and in that case in responses to draw a conclusion.


Lesson A Parenting

Grammar in context

- A What's the best age to become a parent? Tell the class your views.
- B ♠ CD 3.02 Listen to the podcast. What's the speaker's main proposal about parenting?

STATIONS . ABOUT . SUPPORT . LOG IN . SIGN UP


PODCAST LISTEN LIVE

Our Family Season continues with Rachel Birken's take on the topic of parenting.

A friend of mine struggling with sleepless nights after the birth of her daughter recently said to me, quote, "Had I known having a baby would be this hard, I might have waited a few more years. Why aren't parenting classes mandatory, especially in high school?" Which got me thinking: Why aren't they?

Ask any new parent this question: "Would you have benefited from parenting classes?" and you'll probably get the answer, "Absolutely!" Most parents experience problems with sleepless nights, anxiety about their baby's health, and as their children grow, issues with behavior and setting boundaries. Should you think your experience will be any different, think again. Parenting is a skill to be learned.

Some school districts have recognized this and introduced programs where students take care of a computerized baby doll that behaves like a real baby. It cries in the night and needs to be changed and comforted. It helps young people understand what is involved in starting a family.

One college senior I know who did this told me it was a cool experience and that had he not taken that class, he wouldn't have realized what hard work a baby is.

Were I in charge of education, I would make all students from the age of 12 do this for a whole weekend every year.

Should you need further evidence that parenting classes are a good idea, school and city districts all over the country are expanding programs that offer workshops in parenting skills – not to students – but to *parents* of their students. Clearly, there is a need out there.

So let's make parenting classes mandatory.

Otherwise, we run the risk of creating a generation of parents who are unprepared to tackle the most important job of their lives.

C Pair work Discuss the questions.

- What reasons does the speaker give or imply for her proposal? What are they?
- What gave her the idea in the first place?
- How does the baby doll program work? What is its goal?
- Why do you think parenting classes are offered by city and school districts?

Grammar Hypothesizing

Figure it out

- A Rewrite these phrases without If. Use the podcast to help you. Then read the grammar chart.
 - 1. If you ask any new parent this question, . . .
 - 2. If I had known having a baby would be this hard, ...
 - 3. If you need further evidence that parenting classes are needed, . . .
 - 4. If we don't do this, we run the risk . . .

Conditional sentences without if

Grammar extra Sec page 156

You can use these structures to introduce a hypothetical idea without using the word if.

Imperative ... and ... Inversions Were I in charge of education, I would make this class mandatory. Were + subject (+ infinitive) Were she to have another baby, she would be better prepared.

Ask any new parent the question, and you'll get the answer, "Absolutely!"

Had I known it would be this hard, I would have waited. Had + subject + past participle

Should + subject + verb Should you think your experience will be any different, think again.

Let's make them mandatory. Otherwise, Otherwise

parents will be unprepared.

Writing vs. Conversation

Inversions are much more common in writing and formal speaking than in conversation.

B Change the if clauses, using the words or structure given.

Had I had

- 1. If I had the chance to take care of a doll in school, I would have said, "No way." (Had)
- 2. If I were to become a school principal, I would make parenting classes mandatory. (Were)
- 3. If you make parenting classes mandatory, students will hate them. (imperative)
- 4. If I were to become a parent in the next year, I'd be very happy. (Were)
- 5. If you ask most kids what it's like to have children, they'll say, "It's easy." (imperative)
- 6. Teaching kids about relationships is a good idea. If we don't, how do they learn? (Otherwise)
- 7. I'd want my kids to take other "life" classes like personal finance, if that were possible. (should)
- 8. If I had known more about life when I left school, things would have been easier. (Had)

About you

Pair work Do you agree with the sentences above? Change them to express your own views.

"Had I had the chance to take care of a doll in high school, I would have done it."

- Listening and speaking Bringing up baby?
 - A ◆»cp 3.03 Listen. What was Brandon's class? Was it a positive experience?
 - B (WCD 3.04 Listen again. Are the sentences true or false? Write T or F. Then correct the false sentences.
 - 1. It was a mandatory class. _
 - 2. He knew before he did it how hard it would be. _____
 - 3. He found changing diapers the worst part. _____
 - 4. It taught him how much time a baby needs. _____
 - 5. His friends said how annoying it was to do. ___
 - 6. He's not sure if it's a good idea for his age group. _

About you Pair work Agree on four classes you would make mandatory to help students prepare for life.


Lesson B Questions to ask

1 Vocabulary in context

A \$\sqrt{200} cd 3.05 What issues do you think couples should discuss and agree on before they get married? Make a list. Then read the article. Which of your ideas are mentioned?

Getting married? Don't just wait and see what happens.


So you've met the man or woman of your dreams and decided to become **husband** and wife. You're probably **sick and tired** of reading the divorce statistics, but

they're not encouraging. In many Western countries, around 40 percent of marriages end in divorce. Why divorce rates are so high is not clear. But what many couples fail to do is to discuss the important issues before the wedding. So, **stop and think** now — you'll save yourself **time and energy** and maybe avoid a lot of **pain and suffering**.

MONEY

Is how you spend money a problem right now? When you're married, it will likely become a problem **sooner or later**. Agree now on how much you will spend — for example, on rent, vacations, entertainment, etc. — and what your financial goals are. Do you know if you'll keep separate bank accounts?

WORK


intend to work **above and beyond** a normal workweek; otherwise, **slowly but surely** those long hours will cause resentment. Discuss whether or not you would both move to another city because of work How would you feel were your partner to work away from home and commute **back and forth** on weekends?

CONFLICTS

Every relationship has its **ups and downs**, but **in this day and age**, marriage is all about **give-and-take**. How you resolve differences can be critical and may predict the **success or failure** of a marriage. Can you agree without arguing how often your in-laws can visit?

You can't always **pick and choose** where you **live and work**, but can you compromise should you have different views?

[MORE...]

	1. I know that divorce causes a lot of pain, but it takes a lot of time to discuss these questions, too. I think you should just get married if you want to and then wait what happens.
	2. I don't think people stop before getting married. There are a lot more things to agree on above the ideas in the article.
	 Sooner everyone argues. You can't avoid it as husband All couples have their ups You can't agree on everything, so pick what you argue about.
	5. I agree marriage is about give, but I like to get my own way, and slowly I usually do.
	6. In this day, we don't need advice about marriage. I'm sick of reading articles like this.
Word C	7. It's not a problem to live in two places. It'd be fun to travel back
sort	and
	wait and see

2 Grammar Information focus

Figure it out

- A Underline the sentences in the article with these meanings.
 - 1. How do you spend money? Is it a problem right now?
 - 2. Why are divorce rates high? It's not clear.
 - 3. Will you keep separate bank accounts? Do you know?
 - 4. Where do you live and work? You can't always pick and choose.

Wh- clauses as subjects and objects 💽

Grammar extra See page 15%

A wh-clause can be the subject or object of a verb. Using a wh-clause as the subject gives extra emphasis to it. Notice the statement word order in the wh-clause.

Subjects

Is how you spend money a problem right now?

What many couples fail to do is (to) discuss the important issues.

How you resolve differences can be critical.

Objects

Can you agree how often your partner's family can visit without arguing?

Tell each other now whether / if you intend to work long hours.

Agree now on what your financial goals are.

In conversation ...

You can also say whether or not when there is a choice of two options.

Discuss **whether or not** you would both move to another city.

B Rewrite the two sentences as one sentence. Keep the clauses in the same order.

1. Should you tell your husband or wife this? Which of his or her friends don't you like?

Should you tell your husband or wife which of his or her friends you don't like?

- 2. Why do couples divorce? It's usually obvious, don't you think?
- 3. How many hours a week do you work? It can easily become a problem, can't it?
- 4. It's important to discuss this. Do you both want children?
- 5. You should also decide this. How many children do you both want to have?
- 6. You need to find this out. Does your partner have different religious or political views?
- 7. Who does the chores? This will become an issue sooner or later.
- 8. Is it important to decide this? How often will you go out separately with your own friends?

About you C Pair work Discuss the questions and statements above. Do you have the same views?

3 Viewpoint A manifesto for marriage

Pair work Discuss the 10 most important issues you need to agree on before you get married. Use these ideas and add your own.

chores money visiting in-laws leisure time raising children work

- A How you spend money is the first thing to discuss, I would say.
- B Yes. It seems to me you should agree on what you spend money on.

In conversation . . .

You can soften opinions with I would say, I would think, I would imagine, and It seems to me.


Lesson C In the end

1 Conversation strategy Finishing a point

A \$\sqrt{200} \cdot \cdo


Tara Did I tell you I'm going out on a date tonight?

Carmen No. Who with?

Tara This guy I met on an Internet dating site.

Carmen Is that . . . all right?

Tara Oh, yeah. Talk to anybody these days, and you'll

probably find they're using dating sites.

Carmen So you think it's OK, then?

Tara I do. Really and truly. It's just like being at a party. You

see somebody you like, you arrange to meet and -

Carmen But you don't really know who they are. I mean,

when all's said and done, surely it's better to get to

know them a little first.

Tara Well, you do. You email or call. It's so convenient.

And in the end, you don't waste time on people

you're not interested in.

Carmen I guess.

Tara You know, all the time I spend working, I'll never

meet anybody otherwise.

Carmen Well, in that case, do you have time to date? I mean,

at the end of the day, if you're always working, you

probably don't have time for a boyfriend.

Notice how Carmen and Tara summarize and finish their points with expressions like these. Find examples in the conversation.

at the end of the day in in the end in when all's said and done

in a word in a nutshell

About you

to choose just one.

In conversation . . .

The most common expressions are in the end and at the end of the day. In writing, you can use in a word and in a nutshell or the more formal in the final analysis.

•		"
1.	People don't go out to meet people – it takes time, we're all too busy.	
2.	I read an academic article about Internet dating that said, "Online daters are just like	
	face-to-face daters, there is no difference between them."	
	You can email and call or video chat before you first meet. So really,, you're already friends.	
4.	You don't need to go out and spend money on movies or restaurants, a lot cheaper.	its
5.	And because you do it from home, you don't get into difficult situationsit's safer, too.	,
6.	There are lots of people that you can get to know online, you don't h	ave

2 Strategy plus . . ., then

(w) cd 3.08 You can end a response with *then* to draw a conclusion from what someone just said.


You can also say *In that* case, which means "because of what was just said."

In conversation . .

In that case usually comes near the beginning of what people say.

A Match the comments with the responses. Write the letters a-f. Then practice in pairs.

- 1. Some research shows that 94 percent of online daters go out more than once. _____
- 2. Apparently, only 5 percent of people who use online dating actually establish a relationship. ____
- 3. Online daters prefer instant messaging to email because it's more like a real conversation. _
- 4. They tend not to use their webcams, though. _____
- 5. What a lot of people do is to email or chat for weeks before they actually meet. ____
- 6. Look at the people using Internet dating sites, and you'll find mostly middle-aged people.
 - a. That's interesting. Email isn't considered a good way to get to know somebody, then.
 - b. Well, in that case, you've got a good chance of getting at least a couple of dates.
 - c. OK, so in that case, what do they have to talk about when they get together?
 - d. So it's not just young people, then?
 - e. Well, in that case, it doesn't have a very high success rate, then, does it?
 - f. So in that case, you don't need to look your best when you're dating online.


About

Pair work Take turns reading the comments. Use your own responses with then or in that case.

3 Strategies

A Circle the best options to complete the rest of Carmen and Tara's conversation. Sometimes both are correct. Then practice in pairs.

Carmen: So if there are hundreds of people on the site, how do you choose one,

then / in a word?

Tara: Well, you fill out a long questionnaire about yourself and the site gives you a short list.

In that case / At the end of the day, they do all the hard work and match potential

dates.

Carmen: So in that case / in a word, the computer chooses someone?

Tara: No. Well, kind of. I mean, it gives you a selection to choose from based on your

questionnaire. I mean, in that case / when all's said and done, it's pretty efficient.

Carmen: That's one way of putting it. But I suppose it's just like regular dating. I guess

in the end / in that case, it's really no different from meeting a stranger at a party.

About

B Pair work What are the best ways to meet people? Discuss the ideas below and add your own.

online dating through friends at work / school through parents at clubs

Lesson D Smart families

1 Reading

- A Prepare Look at the title of the article and the photo. Brainstorm ideas, words, and expressions that you expect the writer to include. What arguments do you expect to read?
- B Read for main ideas Read the article. How many of your ideas were included?

TECHNOLOGY — is it driving families apart?

- 1 Look inside any family home in the evening, and you might see a typical enough scene: Mom and Dad, each on their own laptop or tablet, streaming movies, catching up on work, or maybe answering email on their smartphones. Meanwhile, one child is chatting online with one school friend while texting another. The other is playing a video game with a friend on the other side of the city at the same time as playing chess against an uncle in another state. Each member of the family is totally absorbed in his or her own piece of technology. How you interpret such a scene might depend on your attitude toward technology. Do you see a close family that is enjoying "quality time" together? Or do you perceive this family unit as "together" only in a physical sense, as a dysfunctional family whose members are isolated from one another, inhabiting parallel virtual worlds?
- 2 For some, the effect of technology on human relationships is worrisome. It appears to be the case that many people would much rather spend time with their gadgets than with one another. Technology, they claim, becomes a substitute for face-to-face human relationships, which is a cause for concern.
- 3 According to some experts, technology is changing how people interact with each another, and for the worse. Some teachers say it is difficult to get students' attention and they have to compete with texting and surfing the Web to such an extent that many schools now require students to leave mobile devices in their lockers. In the same way, young people try to get their parents' attention but have to contend with smartphones, tablets, and other technology.
- 4 However, a report from the Pew Internet and American Life Project offers a more hopeful and encouraging view, suggesting that far from replacing human contact, new technology can actually enhance family relationships.


Just over half of the 2,253 people surveyed agreed that technology had enabled them to increase their contact with distant family members and 47 percent said it had improved the interactions with the people they live with.

- 5 Thanks to more sophisticated, lighter, and more portable tablet, smartphone, and computer technology, family members who might otherwise have sat in separate rooms can now be in the same one while still occupying a different mental space. Look back at our typical family scene above. Is it any different from four people reading their own books? Does the fact that each person is immersed in a screen rather than a paper page make their activity any less sociable?
- **6** Moreover, even the closest of families and couples need time away from each other at some point to pursue their own interests. Technology allows people to be both present and absent simultaneously.
- **7** Where technology will lead us remains to be seen. How it affects the quality of our family relationships is up to all of us.

Reading tip

Writers sometimes give their own views in a question. Is it any different from four people reading their own books?

- C Read for inference Do you think the writer would answer "yes" or "no" to these questions? Give reasons for your answers.
 - Is technology driving families apart?
 - Is reading books better for family relationships?
 - Should families spend as much of their free time together as possible?
 - Do we know where technology will lead us?
 - Is it the responsibility of families to decide what impact technology has on their relationships?
- Providence in the article for your answers. Then compare with a partner.
 - 1. The writer believes the family in the example is dysfunctional. _____
 - 2. Some people believe that we prefer the company of our computers to being with other people. _____
 - 3. Teachers who can't get their students' attention resort to using technology.
 - 4. The Pew study says that technology makes family relationships more distant. _____
 - 5. Technology allows people to do their own thing in the same part of the house. _____
 - 6. Reading is better for family life than using computers. ____

Pocus on vocabulary Building synonyms

- A Replace the words in bold with expressions from the article. You may have to change the form.
 - 1. When you read the first paragraph, how did you **understand** the family scene? (para. 1) Did you **see** a **family that doesn't get along**? (2 expressions, para. 1)
 - 2. Do you think technology is **replacing** face-to-face relationships? (para. 2) Is this **something that you worry about**? (2 expressions, para. 2)
 - 3. When have you had to compete with technology to get someone's attention? (para. 3)
 - 4. Can technology improve family relationships, in your opinion? (para. 4)
 - 5. Is it rude to be **absorbed** in a screen when you are with other people? (para. 5)
 - 6. How often do you use more than one piece of technology at the same time? (para. 6)
 - 7. Do you think it's important for families to **do** different activities? Why? Why not? (para. 6)

About

- **B** Pair work Ask and answer the questions above. Use all the new expressions in your answers.
- R Listening and speaking Keeping tabs on the family
 - A \$\sqrt{200} \text{cd} 3.09 Look at the ways of monitoring people. Which family members might use them and why? Then listen to a radio show and check (\$\sqrt{2}\$) the devices the expert describes.

	Who might use it?	What does it do?
parental controls on a computer		
a screen-time control device		
☐ a GPS tracking device for the car	A STREET	
a camera in the living room		THE RESERVE TO LABOR.
a device that detects body movement		

B (*) CD 3.10 Listen again and answer the questions in the chart. Write one example for each item.

About

C Pair work Do you agree with the expert's views? What do you think about each monitoring device in the chart? Would you ever use one? How would you feel if someone monitored you?


Writing It just takes a little thought.

In this lesson, you . . .

- write a magazine article.
- use expressions like a number of and a little.
- avoid errors with a number of, etc.

Task Write a magazine article.

A college magazine has asked you to write an article called *Enhancing friendships* – a how-to quide.

A Look at a model Look at the extract from an article. Which topics does it cover? Write them in the article. Brainstorm other ideas that the article could include.

being considerate communication remembering birthdays, etc. spending time together

Relationships with friends are very important to our well-being. However, many of us often take the people closest to us for granted, which can result in losing friends. There are a number of factors that lead to improved relationships, including ______, ____ and support. With just a little thought, you can enhance any friendship. . . .

There are a variety of ways to keep in touch with people. Social networks, texts, and phone calls enable us to find out what is happening in our friends' lives and update them about events in our own. They don't take a great deal of effort but do contribute to a feeling of closeness.

Not seeing friends can have a negative impact on your relationship. Therefore, it's important to spend a certain amount of time with them.

B Focus on language Read the chart. Underline examples of the expressions in the article above.

Expressing number and amount in writing <a>

With plural countable nouns, you can use: a (large / huge / small) number of, a (wide) variety of, a (wide) range of, several, many, various; a few (= some), few (= not many).

There are a number of / several factors that lead to improved relationships.

With uncountable nouns, you can use: a great deal of, a(n) (large / small) amount of; a little (= some), little (= not much).

They don't take a great deal of time / effort. It takes little time / a little thought.

Expressing effect

contribute to, create, lead to, result in, affect, have an effect / impact on, as a result, . . .

Common errors

Use a plural verb with a number of, several, etc. + plural noun. There are a number of factors that lead to . . . (NOT There is . . . that leads to . . .)

Circle the best expressions to complete the article. Sometimes there are two.

Spending quality time together doesn't need to cost a huge amount of / a number of / various money. It just takes little / a little / a small amount of imagination. Few / A few/ A variety of friendships can survive without regular contact, and there are various / a great deal of / a variety of ways you can spend meaningful time together. Here are just a little / a few / few ideas: Take a walk. Go to a museum. Exercise.

Sending a message to say "Hi" doesn't take a great deal of / several / little time, either, but it can create a number of / an enormous amount of goodwill. Don't just send messages on birthdays or other special occasions. A birthday card may have little / several / a few effect if you are not in regular contact. You can find a range of / various / few websites that have fun greeting cards to send at any time of year.

Write and check Look at the Task at the top of the page. Write your article. Then check for errors.

Vocabulary notebook Now or never

Learning tip

you're older?

Personalized sentences

When you learn a new expression, use it in a personalized sentence to help you remember it.

pain and suffering

Divorce can cause a lot of pain and suffering, and I feel lucky that my parents never got divorced.

A Use the expressions in the box to complete the sentence

	above and beyond	live and work	success or failure	back and forth	sick and tired	wait and see
	1. I'm not sure how I					
	2. People are always t	hrowing trash are	ound in my neighbor	hood. I'm	of it.	
	3. My dad is so great.					
	4. What determines t					
	5. When I'm working	on a project with	classmates, we send	each other files		all day.
	6. I'm lucky that I get	to	in the same city	7. Tomos Tomos		
В	Write personalized s	entences for the	ese expressions.			
	1. time and energy					
	2. stop and think					
	3. ups and downs					
	4. give-and-take					
	5. sooner or later					
	6. slowly but surely _					
C	Word builder Find t	he meanings of	these expressions.	Then use each one	e in a personaliz	ed sentence.
	far and away	now a	nd then	out and about	to and	l from
	last but not least	now o	r never	over and above		
	I think communication	on is far and aw	ay the most importan	nt thing in any rela	ationship.	
	2 1011 11	Name of the Owner, which we have	e questions with th	e words in the bo	x. Then write tru	e answers.
D		Complete th				
0	Focus on vocabular Refer to Exercise					
D	Focus on vocabular Refer to Exercise	2A on page 81		pursue simultar	neously substitu	
0	Focus on vocabular Refer to Exercise contend dysfuncti	onal enhance	to help you. immersed perceive			te worrisome
D	Focus on vocabular Refer to Exercise contend dysfuncti 1. Why do you think	onal enhance some families are	to help you. immersed perceive	? What can	their	te worrisomo
D	Focus on vocabular Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from	onal enhance some families are n a friend a good	to help you. immersed perceive	? What canfor having a convers	their sation with that p	te worrisome relationships? erson?
D	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you	onal enhance some families are n a friend a good any diffe	to help you. immersed perceive erences in the way the	? What can for having a convers at older and younge	their their sation with that per people use tech	te worrisome relationships? erson?
D	Focus on vocabular Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it	onal enhance some families are a friend a good any diffe the	to help you. immersed perceive erences in the way the	? What can for having a convers at older and younge	their their sation with that per people use tech	relationships
D	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it time on their comp	some families are n a friend a good any diffect the couters?	immersed perceive	? What can for having a convers at older and younge nuch	their their sation with that per people use tech	te worrisome relationships? erson?
D	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it time on their comp 5. Do you ever have to	some families are n a friend a good any diffe	to help you. immersed perceive erences in the way the	? What can for having a convers at older and younge nuch	their their sation with that per people use tech	te worrisome relationships? erson?
D	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it time on their comp 5. Do you ever have the attention of you	some families are n a friend a good any diffe the outers? o ur family?	immersed perceive e	? What can for having a convers at older and younge nuch o get	their their sation with that per people use tech	te worrisome relationships? erson?
	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it time on their comp 5. Do you ever have to the attention of you 6. Do you ever get so	some families are n a friend a good any diffe the outers?	immersed perceive	? What can for having a convers at older and younge nuch o get	their their that per people use tech	te worrisome relationships? erson?
D	Refer to Exercise contend dysfuncti 1. Why do you think 2. Is a long email from 3. Do you 4. Do you find it time on their comp 5. Do you ever have the attention of you	some families are n a friend a good any diffe outers? o ur family?	immersed perceive e	? What can for having a convers at older and younge nuch o get	their their that per people use tech	relationships

History

In Unit 8, you . . .

- talk about events in history and famous historical figures.
- use the perfect infinitive after verbs like seem and would like.
- use it-cleft sentences to focus on information.
- avoid topics of conversation with expressions like Let's not go there.
- say That's what I'm saying to focus on your viewpoint.

Lesson A People in history


- A Who are the most famous figures in your country's history? Why are they famous? "Atatürk is probably one of the most famous, being the founder of the Republic of Turkey."
- B 400 co 3.11 Listen to four people talk about historical figures they wish they could have met. What reasons do they give?

WHICH HISTORICAL FIGURE WOULD YOU LIKE TO HAVE MET AND WHY?

For me it would definitely be Leonardo da Vinci. I'd love to have met him: he was such a creative genius and not just an artist. He seems to have foreseen a number of inventions that only came about hundreds of years later, like flying machines and types of weapons. I'd like to tell him he really did see the future.

Naomi, Chicago


I'd choose Cleopatra - the last pharaoh of ancient Egypt. She is thought to have been very beautiful and is generally considered to have formed some extremely effective political alliances. Not many women were that influential in ancient times. I'd like to have seen how she did it. Lucinda, Nairobi I'm Latin American, so I would nominate Simón Bolívar as the person I would like to have known. He's supposed to have been a very charismatic, courageous leader and is acknowledged to have helped achieve independence for several countries in Latin America in the nineteenth century.

Patricio, Caracas


I studied philosophy, so I would like to have spoken face-to-face with the Chinese philosopher Confucius, I'd like to have discussed with him his political philosophy and his ideas about family values. He seems to have had a lot of respect for older people, and even though he lived more than a thousand years ago, his beliefs are still relevant.

Li-yun, Shanghai

About you

C Pair work Discuss the questions about the people above. Give reasons for your views.

Which figure do you think . . .

- 1. attracted admiration and gained the most respect? 4. was particularly clever at political relations?
- 2. was the most intelligent and the most talented?
- 3. had ideas that could be applied nowadays?
- 5. accomplished the most?
- 6. would make the best role model?

2 Grammar Referring to past time

Figure	I
it out	1

About

you

A Use the interviews to help you complete the answers. Then read the grammar chart.

- 1. What type of leader was Simón Bolívar? He seems _____
- 2. Was Cleopatra good at politics? Yes, she is acknowledged _____
- 3. Who does Naomi wish she could have met? She'd like _____

The perfect infinitive


Use the perfect infinitive for events in a period of time that lead up to the present or to a point in the past. You can use the perfect infinitive after verbs like *seem*, *appear*, and *happen*.

He seems to have had a lot of respect for older people.

You can use the perfect infinitive after verbs such as acknowledge, believe, consider, know, say, and think when they are in the passive, and after be supposed to.

She is considered to have formed some extremely effective political alliances.

You can use the perfect infinitive after would like / love / hate, etc., for events that did not happen.

I'd love to have met Leonardo da Vinci.


Li-yun would like to have spoken face-to-face with Confucius.

In conversation . . .

People generally say, e.g., I would have liked to do it, not I would like to have done it. Some also say, I would have liked to have done it.

B Complete the sentences using the verbs given and a perfect infinitive. Some verbs are passive.

What famous person or people would you like to have met?


2. I _______ ('d like / travel) with Neil Armstrong, one of the astronauts that landed on the moon. The moon landing ______ (acknowledge / be) a major event in our history. My father _____ (happen / meet) one of the astronauts.

3. I _______('d like / interview) the captain of the *Mary Celeste*. The disappearance of everyone on board ______(consider / be) one of the strangest mysteries of all time. The entire crew ______(seem / disappear) from the ship for no reason at all.

4. I _______('d love / spend) a day with Catherine the Great of Russia. She became empress after the death of her husband, Peter III, and ______(acknowledge / help)

Russia become a great power She ______(seem / he) very intelligent

C Pair work Do you agree with the comments above? What would you have asked each person?

Russia become a great power. She ______(seem / be) very intelligent.

3 Viewpoint I'd like to have met . . .

Group work Discuss the questions. Agree on three people that you would all like to have met.

- What famous person from history would you like to have met?
- What contribution is he or she said to have made to history?
- What kind of person is he or she believed to have been?
- What interesting things is he or she supposed to have done?
- What one question would you like to have asked that person?
- How would you like to have spent the day with him or her?

Speaking naturally See page 141

"I'd love to have met John Lennon. He's generally acknowledged to have been a great songwriter."

Lesson B Events that changed the world

1 Vocabulary in context

A What twentieth-century events do you think most changed the world? Make a list.

"I think the invention of the Internet changed the world most. We just can't live without it now."

B 40cp 3.12 Listen to the podcast. What two broad kinds of historical change are mentioned?


Many events are said to have been "world-changing," and it's not only headline writers who use this phrase. But what does it mean? In most cases, planet Earth as a whole

MEET THE CAST

remains the same, even after a **major** event such as a natural disaster. That said, a catastrophic asteroid impact millions of years ago is believed to have destroyed almost all life – an event that can genuinely be said to have been **universal** and world-changing. However, as a rule, even significant events have mostly **local** effects and only a **superficial** or **temporary** impact on the vast majority of people outside the affected region. Perhaps it is only when we are personally affected that we describe such events as "world-changing."


Occasionally, events do have a **profound** impact, such as the revolution in travel and communications in the twentieth century. For example, it was the invention of the airplane that made it possible to cross continents in a matter of hours, and it was when Internet use became widespread that the world turned into a global village. These innovations brought about **massive** changes, and many would now consider it impossible to live without them.


Equally, change can also be **gradual** or **imperceptible**. It was more than 30 years ago that scientists started alerting us to the fact that the world climate was changing, but the

PODCAST

change was neither immediately **apparent** nor **sudden**. Events that may seem **minor** or **insignificant** – for example, **slight** or **minute** changes in average global temperatures over a number of years – can make it difficult to predict **lasting** or **long-term** effects. Generally, it is not the small things that we worry about. We react to **visible** or **rapid** change, and it is the events with **immediate** effects that get the headlines.

C Pair work Answer the questions about the podcast.

- 1. Why does the speaker mention an asteroid strike?
- 2. What do the airplane and the Internet have in common, from the writer's viewpoint?
- 3. Why is climate change a different kind of event from the invention of the Internet?

Word

Find adjectives in the podcast that are the opposite of the adjectives below. Can you think of an example of each type of change, effect, or impact?

lasting effects	temporary	massive changes	or
significant events		gradual change	or
local effects		imperceptible	
superficial impact		change	or
major event		long-term effects	

"The oil spills in the Gulf of Mexico had lasting effects on the tourist industries."


2 Grammar Giving ideas extra focus

Figure it out

- A How are these ideas expressed in the podcast? Write sentences. Then read the grammar chart.
 - 1. The invention of the airplane made it possible to cross continents.
 - 2. Headline writers aren't the only ones who use this phrase.
 - 3. The world turned into a global village when Internet use became widespread.

Cleft sentences

engines and websites.

Grammar extra See page 159.

You can give extra focus to a single noun, phrase, or clause by putting it at the beginning of the sentence, after it + be. After nouns, use a relative pronoun – usually who or that. After other items, use a that clause.

Noun Scientists started alerting us to the fact that the world climate was changing.

→ It was scientists who / that started alerting us to the fact that the world climate was changing.

Phrase Generally, we don't worry about the small things.

→ Generally, it is not the small things that we worry about.

Clause We describe events as "world-changing" only when we are personally affected.

→ It is only when we are personally affected that we describe events as "world-changing."

Rewrite the numbered sentences as cleft sentences with *it* + *be* to give extra focus to the underlined words. Then practice telling the information to a partner.

Writing vs. Conversation

It-cleft sentences are about eight times more common in writing.

- A. (1) The Internet is a global phenomenon, but a British scientist working in a physics lab in Geneva, Switzerland, invented it.

 (2) Perhaps the Internet has changed the way people communicate today more than anything else. Tim Berners-Lee devised a new way for scientists to share data by linking documents over the Internet.

 (3) He took it to the masses only after his bosses rejected his proposal. (4) He posted his idea to an online bulletin board as the "WWW project" at 2:56:20 p.m. on August 6, 1991. (5) He succeeded in creating the World Wide Web because he persisted with his idea. (6) This universal revolution brought us search
- B. (1) Two scientists, Francis Crick and James Watson, published an article on April 25, 1953, which answered an age-old question. They had discovered the nature of DNA. (2) This discovery enabled us to understand how parents pass on characteristics, like eye and hair color, to their children. (3) Significant advances in medicine have been possible thanks to their work. In addition, the discovery allowed for the development of criminal forensics. (4) However, DNA wasn't used to convict someone in a criminal case until 1987 in Florida, USA.


About you

C Pair work Think of six people or events that have had the most profound effect on our lives. Make a list. Then compare ideas with another pair. Justify your choices.

"We chose the discovery of penicillin because it was penicillin that changed medicine and led to the discovery of other antibiotics."

Lesson C Don't get me started.


1 Conversation strategy Avoiding a topic

- A Are you interested in history? Why? Why not? Share your ideas with the class.
- B (1) CD 3.13 Listen. What does Tom think about history? How about Celia?


Tom	You know, I never did like history in school. It just wasn't a subject I
	enjoyed, remembering all those dates. I didn't see the point.

Celia Well, I guess it's not just about learning dates. It's about trying to understand why people did things or what society was like through the ages.

Tom But I mean, so often the facts get distorted, like what happened in the last war. But don't get me started on that.

Celia Well, yeah. But that doesn't mean we shouldn't try to find out the truth and then learn from it so we don't repeat the same mistakes.

Tom But that's what I'm saying. We don't learn, do we? I mean, look at what's happening around the world today. We seem to have learned absolutely nothing. It's like history repeating itself. But that's another story.

Celia Yeah, but even if we still have disputes, maybe we'll deal with them in a different way. I mean, engage in dialog . . . negotiate.

But most of the time, talks just break down and don't go anywhere. But anyway, let's not get into politics.


Notice how Tom uses expressions like these to avoid talking about certain topics. Find examples in the conversation.

Tom

Don't get me started (on . . .).
(But) that's another / a whole other story.
Let's not go there.
Let's not get into / talk about politics / that.
I'd rather not talk about it / that.

In conversation . . .

People say *Don't get me started* about a topic they find annoying, and often before they say more about it. *I'd rather not talk about it* is a more serious way to show you want to avoid a topic.

D	♦ ३० अ.14 Listen to more of the conversation. Complete the expressions that you hear.
	Then practice the whole conversation with a partner.

Celia	I know. There've been some terrible events in recent history, as you know.
Tom	I know, We probably won't agree on anything, so
Celia	OK, but it's amazing how little people know of their own country's history
Tom	Yeah, but there'll always be different versions of events, like the latest peace talks.
Celia	Yeah. They seem to have collapsed You know, I wonder how future generations will see us.
Tom	Greedy and aggressive 1'd say You know what I think

Strategy plus That's what I'm saying.

(1) CD 3.15 You can use That's what I'm saying

in responses to focus on your viewpoint.

But that's what I'm saying We don't learn, do we?

♦ WCD 3.16 Complete each conversation with two responses from the box. Write a-f. Then listen and practice. Practice again, this time giving your own answers to the questions.

People also say That's what I mean / meant.

In conversation . . .

- a. That's what I meant. There's something in it for everyone.
- b. Yeah. That's what I'm saying. You need to know the context.
- c. That's what I'm saying. And literacy is an important part of that. And now, of course, there's the Internet.
- d. That's what I'm saying. It's such a broad area that it includes anything and everything.
- e. Exactly. That's what I mean. You need to know how it's developed to interpret it.
- f. Right. That's what I'm saying. Beliefs, opinions, philosophy they all shape our actions.
- 1. A History is an interesting area because you can study the history of anything, can't you?
 - **B** I suppose it involves everything from everyday life to great political events and wars and so on.
 - $A \square \square$
- 2. A Do you think you need to know the history of art to appreciate it?
 - B Well, all art builds on the past, either by developing or rejecting it.
 - $A \square \square$
- 3. A I guess I'm interested in the history of ideas, like how ideas spread. Isn't that what's important?
 - B Yeah. I guess new ideas help us develop and keep history moving.
 - $A \square \square$

Listening and strategies *Tracing family histories*

♦ © 2.17 Listen to two friends talk about family histories. Complete the sentences. Circle a or b.

- 1. Jennifer's great-grandmother was a) reluctant to emigrate.
- 2. Jennifer's great-grandfather
- 3. She found out her family history

- 5. He says states should help
- a) was a baker by profession.
- a) from the Internet.
- 4. Patrick would like to have known a) who his biological mother was.
 - a) parents raise adopted children.
- b) 80 when she emigrated.
- b) enjoyed baking as a hobby.
- b) from papers in the attic.
- b) what his original last name was.
- b) children find their birth family.

B (WCD 3.18 Listen again. Answer the questions.

- 1. What fact does Patrick mention when he says, "But that's another story"?
- 2. When Patrick says, "That's what I mean," what is he talking about?
- 3. Patrick says, "Let's not get into that." What doesn't he want to talk about?

About you

C Pair work Discuss the questions.

- 1. Is it important for people to know about their family history? Why? Why not?
- 2. Have you or any of your friends tried to trace your family history? Was it successful?
- 3. What do you know of your family history? Are there any interesting stories?
- 4. Do you think adopted children should be able to contact their biological family? Why? Why not?

Lesson D Unearthing the past


A Prepare You are going to read an article about ancient texts. Match the terms on the left with their definitions on the right. Then compare answers with a partner.

1.	archaeology
2.	papyrus
3.	anthropology

4. manuscript ___

5. paleography _

- a. the study and interpretation of ancient writing
- b. a document written by hand rather than printed
- c. a kind of paper made from a plant that was common in Ancient Egypt
- d. the study of human societies based on material evidence left behind
- e. the study of human societies and cultures and how they develop

B Read for main ideas Read the article. What is the Ancient Lives Project? How does it work?

THE ANCIENT LIVES PROJECT

- They may not have had computers, databases, social networking sites, or spreadsheets, but the ancient Egyptians are known to have kept careful written records, not only of important people and events but also of the minute details of everyday life. In 1896–1897, hundreds of thousands of fragments of papyrus with writing on them were found on the edge of a ruined Egyptian city, in a place which is believed to have been the city's landfill. The fragments, which filled 700 boxes, were taken back to Oxford, England. The manuscripts, written in ancient Greek, now belong to the Egypt Exploration Society - an organization that was established over 125 years ago to carry out archaeological fieldwork and research in Egypt.
- 2 As a rule, it is archaeologists, anthropologists, and paleographers who sift the evidence of our distant past, feed our hunger for knowledge about our ancestors, bring to life dead languages, and paint a detailed picture of ancient life for us. However, in this case, there were simply not enough experts to read all those tantalizing fragments of ancient Greek, so they mostly remained undisturbed in their boxes. Those pieces that the experts did decipher revealed a fascinating picture of ancient Egyptian life: Literary, religious, and philosophical texts sat alongside bits of gossip, receipts, marriage certificates, personal letters, love potions, wills, sports reports, and other everyday texts.
- 3 It is not uncommon for archaeologists to involve non-specialists in their work. The two men who discovered the papyrus fragments hired local labor in Egypt. Every year, volunteers take part in archaeological digs, spending hours on their hands and knees, delicately scraping in the sand and soil of lost cities or the remains of our ancestors' homes. It is this slow, painstaking work that helps archaeologists piece together the jigsaw puzzle of the past. It can also be fun: Working with a team at an archaeological site is how many young people choose to spend their vacations.
- 4 In 2011, a groundbreaking project was rolled out that allowed volunteers all over the world to help reveal the past while sitting at home in front of a computer screen. The Ancient Lives Project grew from a simple idea – log in at its website, look at a papyrus fragment on your screen, check each symbol you see against an on-screen keyboard of ancient Greek letters, click when you think you have a match, and after a few minutes' work, upload the results to the project's paleographers. It is this imaginative use of the collective labor of thousands of volunteers and "armchair archaeologists" that now enables the experts to read and share with us the hundreds of thousands of manuscripts so that we can look into a window

on the past. And who knows? We may even see our own reflection.

www.irLanguage.com

Reading tip

Writers sometimes use a pronoun in a way that means you have to read on to find out what it means, as with the first word of the article (They . . .).

About	C Check your unders	tanding Are the staten	nents true (T) or fals	e (F) based on the art	ticle?
	 For a long time, i The manuscript i Archaeologists of You can earn mo 	ments had been carefully nobody read most of the name	manuscripts that were ficial documentss to help with physical Ancient Lives Project.	found 	
About you		/hat would the docume about life today? Discu		or delete each week	reveal to
2	Focus on vo	cabulary Meta	aphors		
	A Find metaphors in	the article to replace the	e words in bold.		
	 Paleographers transaction Archaeologists sand They describe in Religious and ph Volunteers help and In 2011, a projection 	ork carefully through the anslate languages that not atisfy our desire for know detail ancient life. (parabiles ilosophical texts were four that allowed volue of the manuscripts will allowed will allo	o one speaks anymore vledge about our ance 2) und alongside bits of gedetailed picture of the anteers to help deciphe	e. (para. 2) stors. (para. 2) gossip, receipts, etc. (pa e past. (para. 3) er the manuscripts. (pa	
	B Pair work How im	portant is it to "uneartl	1 the past"? Discuss	, using the metaphor	s above.
(3	Listening C	itizen participa	tion projects		
	A ¶) CD 3.19 Listen to	a talk about citizen par	ticipation projects.	Check (✓) the ones de	escribed.
		2.	3.	4.	5.
	☐ Ships' records	☐ Whales communicating	☐ Visible stars	☐ The language of apes	☐ The surface of the moon
	B √WCD 3.20 Listen ag	jain. Complete each ser	itence with three wo	ords.	
	2. The volunteers w3. A project that we the help of citize4. In the Old Weath	nteers has made tho sit at their computers ould have taken 28 years on volunteers. The Project, people are located of the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold weather Project with the cold was a cold weather Project with the cold was a cold	doing this kind of wor can be done in oking at	rk are m	nonths with

About | C Pair work Which projects seem most interesting? Would you like to take part in one?

6. Discovering stories from these ships is also ___

Writing In the end, . . .

In this lesson, you

- write a narrative essay.
- · order events in the past.
- avoid errors with in the end and at the end.

Task Write a historical narrative.

You have been asked to write a history of your family, a family member, or someone in the community for a website. Write a short essay.

A Look at a model Look at the extracts from a narrative essay. Order the events 1–4.

Annie left her hometown.	Annie got married.	The war started.	Annie's parents died

My mother, Annie Mason, left the city where she lived shortly after the war started and went to work on a farm in the country. Prior to leaving home, she had lost both her parents in the war. Shocked and saddened by this tragedy, she decided to leave the city. As the train took her away from her old life, she felt sad and lonely. . . .

On arriving at the country station, she met a young man who offered to carry her bags. This was the man who eventually became my father. It was love at first sight. Finally, she had a chance of happiness.

They moved back to the city once the war had ended. As soon as they found jobs, they married and subsequently had four children, all of whom were successful. In the end, they retired to a small house near the railroad station where they'd first met. . . .

B Focus on language Read the chart. Then underline examples of ordering events in Exercise A.

Ordering events in writing

You can use these structures to vary the way you present the order of events.

Time clauses After / Once / As soon as the war ended, they married.

On arriving at the station, she met my father.

Participle clauses Arriving at the station, she met my father.

Saddened by this tragedy, she decided to leave the city.

Adverbs and

She had **previously** lived in the city.

adverbial phrases They subsequently / eventually had four children.

In the end, / After a while, they married.

Writing vs. Conversation

Prepositions + -ing are more common in writing.

Conversation

Writing

C Rewrite these sentences, using the word(s) given and making any other changes.

- 1. My father met my mother, and then he applied for a job in California. (after)
- 2. He had lived in the U.S., but he moved back to Mexico when his contract came to an end. (previously)
- 3. He arrived back in his hometown and met the woman who became my mother. (as soon as / eventually)
- 4. After they were married, they moved to San Diego. (once)
- 5. My mother found out that she was pregnant before their fifth wedding anniversary. (prior to)
- 6. They had three more children and were happy living in the U.S. (after a while)
- 7. They moved back to Mexico and left their "American life" behind them. (in the end / participle clause)
- 8. When he walked into his new home, my father vowed he would never leave again. (on)

D Write and check Now write a short essay as described in the Task above. Then check for errors.

Common errors

Use at the end of + a noun. At the end of the war, they got married.

In the end refers to the conclusion of all the events. In the end, they retired.

Use finally at the end of a series of other events. She finally found happiness.

Vocabulary notebook Deep, low, high

1			
Leari	าเท	a ti	n
LCuii		9	м

Synonyms and antonyms

When you learn a new word, look up its synonyms (words with similar meanings) and antonyms (words with opposite meanings). Be careful: Different meanings of a word can have different synonyms and antonyms.

a deep conversation = meaningful, profound

trivial, light-hearted

a deep voice = a low voice

a high-pitched voice

A	Underline three antor	ryms to the wo	rds in bold b	elow. Circle th	e synonym.

1. significant	meaningless	insignificant	considerable	unimportant
2. local	universal	global	foreign	nearby
3. superficial	detailed	meaningless	profound	thorough
4. imperceptible	unseen	conspicuous	striking	apparent
5. lasting	permanent	temporary	brief	fleeting

B Write a synonym and an antonym for each of these words.

	Synonym	Antonym
1. major		
2. gradual		
3. long-term		
4. massive		

C Word builder These words are all antonyms of words in Exercises A and B. Find their meanings and add them to the examples above.

abrupt deep miniature obvious transient

Focus on vocabulary Match the metaphors from the article on page 91 with their meanings.

Metaphor


- bring something to life _____
- 2. sift (through), e.g., evidence, facts _
- 3. feed a hunger for knowledge ____
- 4. paint a detailed picture ____
- 5. sit alongside ____
- 6. piece together a jigsaw puzzle of something
- 7. roll out (a project) _____
- 8. look into a window on ____

Meaning

- a. satisfy the desire to learn
- b. make something interesting or current
- c. observe
- d. work carefully through
- e. explain or describe in detail
- f. begin or put into practice
- g. figure out a mystery or problem
- h. be (together) with

Now look at these metaphors. Write the metaphor from Exercise D that means the opposite of each.

- 1. wind something down roll out
- 2. starve someone of something _____
- 3. kill an idea _____
- 4.. look into a crystal ball
- 5. brush over something


Unit

irLanguage

Engineering wonders

In Unit 9, you ...

- talk about engineering feats, challenges, and developments.
- use whoever, whatever, etc., to talk about unknown people or things.
- start sentences with negative adverbs for extra emphasis.
- give facts using expressions like considering and given (that).
- use at all and whatsoever to emphasize negative ideas.

Lesson A Engineers change the world.


A \$\sqrt{200} \cdot college \text{ Your 3.21} Do you know what engineers do? Make a list. Then read the college web page and see how many of your ideas are mentioned.

Change the world – be an engineer!

000

Wherever you look, you'll see the work of a talented engineer who has designed, tested, and improved the objects around you. Whatever goes wrong or whenever there is a problem to be solved, however complex, one can rely on engineers to apply their knowledge of math and science — along with some creativity — to come up with a solution. So, what do engineers do? Here's just a sample of their work.

CHEMICAL ENGINEERS Whenever you wash your jeans, remember it was a chemical engineer that developed the fade-resistant dye. Pick up any game console – that

scratchproof plastic was made by these engineers. Chemical engineers also help produce medicines and cosmetics, and find solutions to damage caused by harmful chemicals.


CIVIL ENGINEERS These engineers are at the heart of urban planning and transportation design. Wherever you go and whatever you do today, you'll encounter their work. The

system of pipes that brings water to your shower, the roads you drive on, the bridges you cross, the buildings you occupy – these are all examples of civil engineering work.


Engineers in this field work with materials such as ceramics, plastics, and metals. Their work is central to engineering as a whole. Materials science

engineers process, design, and test whatever materials are used in all other branches of engineering.


BIOMEDICAL ENGINEERS

Bringing together the fields of engineering and medicine, biomedical engineers work on whatever needs to be done to improve health care. They

design anything from artificial body parts and lifesaving equipment to drug and gene therapies.

However you look at it, a career in engineering is exciting and rewarding. Whoever you are and whichever field of engineering you choose, you have the potential to design and develop products that will have an enormous impact on society.

B Pair work Discuss the questions.

- 1. What skills do engineers need, according to the web page?
- 2. What types of activities do the different fields have in common?
- 3. Which field of engineering sounds most interesting? Which is most valuable to society?
- 4. Does the web page succeed in getting people to consider engineering as a career, in your view?

2 Grammar Talking about unknown people and things

Figure it out

- A How does the web page express these ideas? Write the phrases. Then read the grammar chart.
 - 1. It doesn't matter what goes wrong. . . .
 - 2. At any time at all when there is a problem to be solved . . .
 - 3. It doesn't matter how you look at it. . . .

or / and whatever.

whatever, whichever, who	ever, whenever, wherever, however 👿	Grammar extra See page lo
The -ever words have the meaning	g "any at all" or "it doesn't matter what, who, where, etc."	
Whatever, whichever can be determiners or pronouns.	Whatever goes wrong, one can turn to an engineer. These engineers work on whatever (task) needs to be done Whichever (field) you choose, you will make an impact.	
Whoever is a pronoun.	Whoever you are, you have the potential to impact society.	
Whenever, wherever, however are adverbs.	Whenever there is a problem, an engineer will fix it. Wherever you look, you'll see the work of an engineer. However you look at it, a career in engineering is exciting.	a G. com
In conversation Whatever is the most frequent	. It is often used in the vague expressions	700

- B 4NCD 3.22 Complete the sentences with -ever words. Then listen and check.
 - 1. A Do you really understand what engineers do?
 - B Well, I didn't until now. I mean, ______ someone said they were studying engineering, I never really understood what they were doing.
 - C I do well, kind of. My friend's an electrical engineer, and he told me that _______

 I use like a cell phone or satellite TV or ______, that's the kind of thing he's worked on.
 - 2. A Do you have what it takes to be an engineer?

We're not all cut out to be engineers or whatever.

- B Sure. _____ there's a problem at home, I can usually fix it.
- C Me? Absolutely not. _____ way I look at it, I'm not cut out to be an engineer.
- 3. A Do you think engineering could be an exciting career?
 - *B* Oh, definitely. _____ says it's boring doesn't know what they're talking about. I mean, _____ field of engineering you look at, there's something interesting.
 - C It depends. I mean, designing things for space stations or _____ sounds fun.
- 4. A Do you ever think about how roads and bridges and ______ actually get built?
 - B Yes. _____ I see a new bridge or skyscraper or _____ being built, I think ____ designed all that must be a genius. It's amazing how it's all planned and managed.
 - C Yeah. ______ you think of high-rise buildings, you have to admire _____ built them.

C Group work Take turns answering the questions. Who knows the most about engineering?
Who would be most suited to a career in engineering?

Lesson B Incredible feats

1 Vocabulary in context

A ¶CD 3.23 Read the article. Why was constructing the bridge so challenging?

000


The Millau Viaduct in southern France has been called "the freeway in the sky." On stormy days, it looks as though it is floating above the clouds. No wonder. When constructed, it was the world's tallest road bridge at 343 meters (1,125 feet) at its highest point above the River Tarn. Never before had engineers attempted to build a bridge of this size and scale. At the outset, little did they realize how much the project would push the boundaries of engineering to its limits. Nor did they know how many problems they would face. However, not once did the engineers fail to find a solution.

The viaduct is a four-lane highway across one of the deepest valleys in France. Not only does it ease the congestion of the north-south routed traffic between Paris and Spain, but it has become one of the country's most celebrated projects – a landmark in itself.

Engineers faced three challenges in building the viaduct. They had to:

- **construct** the tallest **concrete** bridge piers (supporting towers) in the world;
- assemble and maneuver a 36,000-tonne (40,000-ton), 2.5-kilometer (1.5-mile) freeway, rolling it out to position it onto the top of the towers;
- erect seven massive steel pylons, each weighing 700 tonnes (770 tons), and install 11 pairs of steel cables.


In addition, not only did this dangerous work have to be done way above the ground at a height taller than the Eiffel Tower, but it had to be completed in four years! Nowhere else on Earth had engineers accomplished a project of this magnitude in such a short time frame. By comparison, one of the longest bridges in the world – the Akashi-Kaikyo in Japan – took 10 years to complete. However, under no circumstances could the project fall behind schedule. Any delays would have cost the construction company \$30,000 a day in penalties. Not only did they complete it on time, but the viaduct opened a month ahead of schedule.

The biggest challenge of all, apart from **engineering** the bridge to be strong enough to withstand the elements, was to make it blend into the beautiful landscape. Only by **elevating** the highway so far above ground and slimming down the towers and road deck were the architects able to achieve such a delicate and stunning visual impact. [more]

Word sort **B** Complete the chart with vocabulary in the article. Add other items you want to learn. Then tell a partner about engineering feats you know of.

materials	build	move	schedules	other
	construct			

"Well, one that comes to mind is the airport they constructed in Hong Kong. They built an island to put it on."


Grammar Emphasizing ideas

Figure it out Underline the sentences in the article that express the same ideas as the sentences below. Then read the grammar chart.

- 1. They not only completed it on time, but the viaduct opened a month ahead of schedule.
- 2. Engineers had never before attempted to build a bridge of this size and scale.
- 3. They didn't realize how much the project would push the boundaries of engineering.

Negative adverbs and word order

Grammar extra Son wash I

COME LOOK AT THE INCREDIBLE FEAT OF

FHEINEERING T

CONSTRUCTED

If you use a negative adverb (e.g., never, not) to start a sentence for emphasis, out the verb before the **subject**. Use do or does for simple present and did for simple past verbs.

Not only does it ease traffic congestion, but it has become a landmark.

Not once did the engineers fail to find a solution.

Never before had engineers attempted to build a bridge like this.

Use the same inversion after little, rarely, and only + prepositional phrase. Only by elevating the highway were the architects able to achieve the stunning visual impact.

Writing vs. Conversation

The inverted forms are about three times more common in formal writing than in conversation.

- ♦» CD 3.24 Rewrite the sentences starting with the words given. Make any other necessary changes. Listen and check. Then close your book. How much information can you remember?
 - 1. They not only had to erect seven towers taller than the Eiffel Tower, but they also had to make sure the towers were at exactly the right point. Not only . . .
 - 2. They supplied the concrete by building a concrete factory on-site. Only . . .
 - 3. Engineers have rarely constructed freeways out of steel. Rarely . . .
 - 4. Engineers had never before built such a tall bridge. Never before . . .
 - 5. No one had positioned a road onto towers in this way. Nor ...
 - 6. They didn't realize how difficult it would be. Little . . .
 - 7. You never hear of projects like this going according to schedule. Never . . .

Listening Other amazing feats

A NCD 3.25 Listen to three extracts from a documentary. What project is being described? Number the pictures 1-3. There is one extra.


☐ the Queen Mary 2


☐ Palm Islands. Dubai


☐ Churaumi Aquarium, Japan


☐ Channel Tunnel, Britain / France

- **B** (*))cd 3.26 Listen again. Answer the questions about each project.
 - 1. What was the main challenge of the project?
- 3. What world record did it break at the time?
- 2. What specific aims were engineers trying to accomplish? 4. How many people use the facility annually?
- C Pair work Choose an engineering feat from the lesson or another you know about. Prepare a presentation to give to the class.

Lesson C It makes no sense whatsoever.

1 Conversation strategy Supporting ideas

A What are the biggest challenges engineers will face in the next century? Make a list.

Not only will there be more people, but there'll be more cars. So building roads will be a challenge.

B ♠ CD 3.27 Listen. What challenges do Sonia and Scott talk about?


Sonia I was just listening to a report on the radio about engineering challenges for the next century.

Scott Yeah? Let me guess. Is one of them building a colony on Mars? I mean, it makes no sense whatsoever, but . . .

Sonia No, and in view of the fact that it takes about seven months to get there, that's a long way off.

Scott Right. OK. Well, let's see, um, considering the price of gas, maybe finding cheaper sources of fuel?

Sonia Yeah, there were a couple about energy – like making solar energy economical. But there's one that's kind of surprising, given the weather.

Scott Uh-huh. Yeah?

Sonia Providing access to clean water.

Scott Oh, right. That's pretty basic considering we're in the twenty-first century. But I guess it makes sense in light of the fact that some places got no rain at all last year. I mean, none whatsoever.

Sonia Yeah, they were saying one in six people don't have access to clean water for whatever reason.

C

Notice how Sonia and Scott use facts to support their opinions and thoughts, using expressions like these. Find the examples in the conversation.

considering given (that / the fact that) in view of / in <u>light of (the fact that)</u>

D	4 ₩CD 3.28	Listen. Complete the sentences w	ith the expressions you hear
	1 4 00 0.20	Liston: Complete the contended to	itili tilo expressione you noun

1. _____the world's population is growing, I predict there'll be a crisis over water one day.

2. For some regions, access to water should be relatively easy, ______ the technology to extract water from underground already exists.

3. Having clean water is a really pressing problem, especially ______ something like 80 percent of illnesses in developing countries are linked to poor water conditions.

4. ______ over 90 percent of the world's water is in the ocean, we should find a way to use more sea water for drinking water.

5. _____everyone needs water, you'd think more people would be concerned about it.

6. _____how precious clean water is, we should pay more for it and people should be fined if they waste it.

About

E Pair work Discuss the statements in Exercise D. What are your views?

A I think there will definitely be a crisis over water supplies in the future.

B Especially considering it's such a basic need. Some people say it will even lead to conflicts.

2 Strategy plus at all, whatsoever

Whatsoever is more emphatic. It is mostly used after no..., not any..., or none.

Some places got no rain at all. I mean, none whatsoever.

Whatsoever is typically used after none, nothing, or these nouns:

About

Find two responses for each comment. Write the letters a-f. Then practice in pairs. Continue the conversations.

(no / any) problem(s), reason, sense, evidence, doubt(s), impact, effect.

- 1. Engineering is so important, yet it's not a subject you can take in high school.
- 2. It seems that either money or politics gets in the way of finding solutions to most problems.
- 3. It takes years before engineering breakthroughs affect most people's lives. _____
- a. Right. But there's no doubt whatsoever that we can solve these issues.
- b. Yes, a lot of them have no impact on us whatsoever.
- c. Right. It makes no sense whatsoever. I mean, we should just get on with it and sort these things out.
- d. I know. There are no classes in it at all. There was nothing whatsoever like that when I was a kid.
- e. Well, I don't see much evidence at all for that. It depends what advances you mean.
- f. Yeah, and there shouldn't be any problem at all including it in the curriculum.

3 Strategies More priorities

- A Circle the correct options to complete the conversations. Circle both options if they are both correct. Then practice with a partner. Practice again, using different expressions.
 - 1. A I wonder what some of the other engineering challenges are. Do you have any ideas?
 - **B** Well, mapping the brain would be a huge breakthrough. I mean, given / considering that we know so little about diseases like Alzheimer's.
 - A Oh, there's no doubt whatsoever / in view of the fact that. If they could treat brain disorders, that would be huge. I mean, they have no cure whatsoever / at all for migraines, even.
 - 2. A What's the most immediate challenge, do you think?
 - **B** Well, they need to update a lot of the infrastructure in many cities. Considering / In light of the fact that so many of the subways and sewers are so old, that should be a priority.
 - A True. And there's no reason considering / at all not to do that now. They know how to.
 - 3. A Do you think developing space technology and exploring Mars is a priority?
 - B I don't know. I don't think it has any impact whatsoever / given on our daily lives. Though I guess studying asteroids might be good, in view of / given that we've been hit by asteroids in the past.

About

B Pair work Ask and answer the questions in Exercise A. Give your own answers.


Lesson D Robotics

1 Reading

A Prepare What do you know about robots? How are robots used? Make a list. Then scan the article to see if your ideas are mentioned.

Robots are used in the medical field for things like keyhole surgery.

- B Read for main ideas Read the article. Then check (/) the best title for the article.
 - 1. Robots cause unimaginable problems
- 3.

 Home is where your robot is
- 2.

 The future is here and it's robotic
- I Robots are probably not high on the list of priorities for the average consumer. The nearest they might come to a robot is a robotic vacuum cleaner, which maneuvers its way around the home picking up dust. For most people, not only is the thought of interacting with a humanoid robot in their kitchen highly unlikely, but it also seems a little absurd. Some even consider it positively creepy, which may in part be because people are unsure how to relate to a robot. Such reluctance might also be explained by the ethical dilemmas posed by using robots instead of real people for certain tasks. Is it acceptable, for example, to have robots babysitting our children or looking after our elderly?
- 2 Robots have of course played a critical part in society for decades. In the 1960s, robots transformed the automotive industry by performing hazardous and repetitive tasks and working more efficiently and more accurately than humans. They could also work longer hours, which undoubtedly had an enormous impact on the profitability of the industry. Since then, industrial robots have been deployed in various manufacturing and electronics industries. Many of the products we purchase have been assembled or handled in some way by robots. Little do consumers realize how much their lives are actually already influenced by robotics.
- 3 If you consider the robotics industry today, there doesn't seem to be a field that is *not* influenced by robotics in significant ways. Indeed, robotics now plays a role in everything from agriculture and forestry to mining and construction even to warfare.

Medical robotics

4 For years now, surgeons have been using robots in performing different types of operations. Not only is

robotic surgery less invasive, but recovery for the patient is much quicker. More recent groundbreaking developments may have a profound impact on identifying and treating


serious diseases. For example, ETH Zürich researchers have developed micro-robots that are the size of bacteria. While more research needs to be conducted, possible applications include carrying medicine to specific areas of the body and treating heart disease.

Search and rescue

5 Whatever challenges responders face when they arrive at a large-scale disaster site – for example, after an earthquake – one of the greatest is determining where victims may still be trapped. Germany's Fraunhofer Institute has been developing a robotic "spider" that can easily move through the debris of collapsed buildings and send rescuers live images or even sense hazards such as leaking gas. The advantages of using robots as opposed to humans in these situations are obvious.

Ocean exploration

families?

6 U.S. Navy-backed research has produced a robotic "jellyfish" that can power itself using hydrogen from seawater. Possible applications


include monitoring oceans for signs of pollution or for security purposes, and for exploration of otherwise inaccessible ocean waters.

7 However you look at it, robots will increasingly be part of our lives in the future. The field of robotics is rapidly expanding, and scientists are forging ahead with developing robots that can see, speak, think, and even make decisions based on the environment around them. The applications of robotics seem unlimited, and certainly the general public might perceive the advantages of using robots in specialized areas. The question remains: How accepting will we be of having robots rather than humans, as caregivers for our

- C Understanding inference Do the statements below agree with the information in the article? Write Y (Yes), N (No), or NG (Information not given).
 - 1. The average consumer really wants to get a robot for their home. _____
 - 2. It's generally more efficient to use robots in industry.
 - 3. Patients who have robotic surgery live longer.
 - 4. The robotic spider decides where it should go to find victims of earthquakes.
 - 5. The robotic jellyfish can go to places where humans can't normally go.
 - 6. Robots will always play a limited part in our lives in the future. ____

2 Focus on vocabulary Verbs

- A Find verbs with similar meanings to the verbs in bold. Rewrite the questions, using the correct forms of the verbs and making any other changes needed.
 - 1. Given that robots have no emotions, can we really **communicate** or **connect with** them? (para. 1)
 - 2. If you were to **do** a survey of friends, do you think they would want a robot in their home? (para. 4)
 - 3. Can you recognize the ways in which humanoid robots are lacking? (para. 4)
 - 4. What industries do you know of where robots are used? What jobs do they do? (para. 2)
 - 5. How do you think robots will **change** the workplace in the future? (para. 2)
 - 6. How would you **decide** if robots could make good caregivers or teachers? (para. 5)
 - 7. Will we need to watch robots to make sure that they don't become more powerful than humans? (para. 6)

About you

- B Pair work Discuss the questions above. Think of as many ideas as you can.
- 3 Listening Is she for real?
 - A Read the questions about a humanoid robot.
 Can you guess the answers?
 - 1. ☐ How did they build "her"?
 - 2. ☐ What can "she" do?
 - 3. How much did she cost to build?
 - 4. ☐ How do people react to her?
 - 5. What applications does she have?
 - 6. ☐ What are the ethical issues of "human" robots?
 - 7. Do people want robots as friends?
 - **B** ♠ CD 3.30 Listen to a radio interview. Which questions does the quest answer? Check (✓) the boxes.
 - C (1) CD 3.31 Listen again. Write one detail to answer the questions you checked in Exercise B.


Geminoid F

4 Viewpoint Applications for the future

Group work Imagine there are no technological barriers whatsoever. How could robots be useful? Discuss your ideas about specific applications. What are your top 10 ideas?

"You could have a robot that mows lawns – kind of like a robot vacuum cleaner. The thing is you'd have to make sure it didn't cut down all your flowers."

In conversation . .

You can use *The thing is* . . . to introduce ideas or problems.


Writing A good alternative

In this lesson, you . . .

- write a classification essay.
- express alternatives.
- avoid errors with would rather / rather than.

Task Write an essay.

Can robots replace human beings in all activities? Give reasons and examples in your response.

Classifying

A Look at a model Look at these extracts from an essay. Think of a topic to add to each paragraph.

... There are a number of fields in which robots can and should be used as opposed to human beings. These can be classified into the following types: dangerous activities; tasks requiring extreme precision; tedious, repetitive work; and activities that require huge computing power. One area is in heavy industry, where robots are already used instead of human beings. Not only can they do dangerous or unpleasant jobs, they are also more efficient. Another example of where robots are a good alternative to humans is in space exploration. . . . Yet another is . . .

They can be divided into four groups / categories. The first is . . .

They can be classified into the

One is . . . Another . . . Yet another . . .

There are a number of . . .

following types: . . .

... On the other hand, there are some fields where a robot, however smart, would be no substitute for a human being. One example of this is caring for people in hospitals. Although robots can now perform surgery, human caregivers rather than robots are best at satisfying the psychological needs of patients. In fact, most patients would rather be cared for by a human caregiver than a robot. An additional area is . . .

B Focus on language Read the chart. Then underline the expressions for stating alternatives and preference in the paragraphs in Exercise A.

Stating alternatives and preference in writing

You can use these expressions to write about alternatives.

Robots are used in industry **in place of / instead of / rather than** humans. Human caregivers **as opposed to** robots are best at caring for patients. Robots are a good **alternative to / substitute for** humans in space.

Would rather, be preferable to, and be no substitute for express preference.

Most people **would rather** have a human caregiver **than** a robot. Robots **are no substitute for** humans in some areas.

In writing. . .

Rather than joins nouns, verbs, prepositional phrases, adjectives, or adverbs. Notice the verb forms after rather than.

Rather than **use / using** humans for these tasks, we should use robots.

C Complete the sentences with expressions from the chart. How many correct answers are t	there
--	-------

1.	. In jobs where conditions are dangerous, robots are the obvious	human workers.
2.	. The construction industry could easily use robotic devices	human beings.
3.	. There are many industrial jobs where robots would be a better	humans.
4.	. Manufacturers use robotic technology because it	employing people
5.	using human mechanics, some companies now use robots t	that repair themselves.
6.	. In teaching, however, use robots as teachers, we should alw	ays employ humans.
7.	. Robots are people when it comes to jobs such as hotel recep	otionists.

D Write and check Now write your essay as described in the Task above. Then check for errors.

Common errors

Do not use prefer after would rather.

I would rather be cared for by a robot. (NOT I would rather prefer to be . . .)

Avoid using rather before than in basic comparisons.

Robots are more suited to heavy work **than** humans. (NOT . . . work rather than . . .)

Vocabulary notebook How do you do it?

Learning tip

Ask a question

When you learn new vocabulary, put it into a question to ask yourself. Thinking of the question and answer can help you remember it.

Q What's made of steel in the kitchen? A The silverware / knives and forks.

A	Answer	the a	uestions.	Use	the	words	in	bold	in	vour	answers

- 1. Is there any concrete in the building where you live? _
- 2. Are you good at maneuvering a car into a small space?
- 3. Are you usually able to complete your assignments on time?
- 4. Is there an **elevated** highway near your home?
- 5. Have you ever tried to assemble flat packed furniture? ___

B Write questions and answers for these words.

- 1. construct ____
- 2. erect ____
- 3. engineer _____
- 4. install
- 5. position ___
- 6. fall behind schedule _____
- 7. delay ___
- 8. in a short time frame _____
- 9. ahead of schedule

C Word builder Find the meanings of these words from the article on page 96. Write questions and answers for them.

to blend into to float a landn

a landmark a la

a landscape

a lane a penalty

a pylon

a viaduct

- A How can new buildings blend into the natural environment?
- B Well, using materials in the same colors as those naturally found in an area can help.

Focus on vocabulary Read the questions below. Replace the verbs in bold with words from the box. Then write your own answers to the questions. Refer to Exercise 2A on page 101 to help you.

conduct deployed determine identify interacting monitor perform relate to transform

- 1. What's the best way to decide which courses you should take in college?
- 2. What single thing would change your life completely?
- 3. How do you get along with people generally? Are you good at communicating with others?
- 4. What jobs in your home would you let a robot do?
- 5. Are you able to recognize your own strengths and weaknesses?
- 6. Have you ever had to **do** a survey for a school project?
- 7. Which industries are robots best used in?
- 8. How does your boss or professor watch and check on your performance?


Checkpoint 3 Units 7–9

1 Is life easier now?

A	complete the missing parts of the expressions.							
	In thisage, many young people may think that life is hard. They not only find it							
	difficult to get work, but that it takes time even to get an interview. Young							
	people have never before found it so difficult to buy their first home. But maybe we need to							
	think for a moment, because it's only by looking back in history that we are able							
	gain a different perspective.							
	In the 1930s, people were accustomed to the downs of the stock market, but							
	when it crashed on October 29, 1929, it initiated the Great Depression. The U.S. had never							
	before experienced such a catastrophic economic loss, which was coupled with a drought and							
	failure of crops. The Depression not only affected the economy, but it also had a huge social							
	impact. People had rarely had so little money. It was a time of great pain							
	Unemployment rates rose above andanything seen previously. Many young							
	men not only had to wait to find work before marrying, but many, sick of not							
	being able to find work, migrated in the thousands to other states. Divorce rates had rarely							
	been as low as in the 1930s. However, wives often ran away from their marriages							
	Homelessness became a huge problem. Some people were able to find a roof over their heads							
	only by moving in with their relatives.							
	History shows us thatlater things can change, and for the 1930s generation,							
	they did - slowly We'll have to see what the next decades will bring							
	us. But one thing is for sure: we move back between good times and hard times.							
В	Pair work Do you think life is difficult for young people? In what ways is life today							
	easier than a hundred years ago? Summarize your points with expressions like At the end of the day.							
	" When all is said and done, life is a lot easier today than a hundred years ago."							

to

2 Learning lessons from history

Cross out one word to correct the underlined phrases. Rewrite sentences beginning with a bold phrase as a cleft. Rewrite the *italic* sentences without using *if*.

View: How do we approach problems in the world needs to change. We should analyze precisely what are the problems are. Then we should consider whether have there have been similar problems in history. What we do we fail to do is learn lessons from history.

Comment 1: Sir Winston Churchill said, "Those who fail to learn from history are doomed to repeat it." When we are faced with a world crisis, we look back and consider how did it happened. Only several decades ago, our country suffered a crisis that threatened our security. Yet most people have no idea why do things like that happen. When people's lives are directly affected, they pay attention to what's going on in the world.

Comment 2: If we had learned anything from the twentieth century, this century might be more peaceful. We should look back before any crisis looms. If we don't, we are doomed. And if you should think our problems are new, think again. If you ask any historian, they'll tell you the same problems occur throughout history. If I were in a position of influence, I'd make history a required subject every year of school.

3 Improve your relationships

A	Complete the article with whatever, whenever, whoever, whichever, however, and wherever. Then replace the words in bold with one word with a similar meaning.
	Problems with a relationship?you look, you'll find advice. But have you tried these tips?
	1you do, don't ignore a problem – no matter how unimportant it may seem. If it's a small issue, talk it through right away is at fault, ask what you can do to help solve the problem. You'll notice an instant change in attitude from your partner.
	 you have an argument, figure out what it is <i>really</i> about. Many times they seem to be about something "on the surface," but often there's a deeper problem. So focus on that problem might be, and you are having an argument about the same old topic, don't just fire off a quick answer. Try a different response. You might see a quick change in the direction of the argument and a clear difference in the outcome. Bad moods are common. If your partner is in a bad mood, just remember it's probably for a short time. Remember that while there's a small chance it's about you, most likely it's not. So it's obvious that he or she needs some space, give it to them. you solve it, use it as a life lesson. Solving even tiny problems can create deep and lasting changes in your relationships in the future.
В	Pair work Discuss the advice in Exercise A. What other advice do you have? Use expressions like considering and in light of (the fact that) to support your opinions. A However you look at it, you can't really ignore any problem in a relationship.
4	B Right. I mean, given the fact that you live with someone day after day, it's important to solve problems. Construction projects
A	Complete the paragraph with words and expressions. Use the cues given to help you.
	Many modern buildings are made of steel and (materials). Sometimes they are (built) or (put together) in one place and then brought to the construction site to be (moved) into position or (put up). After that, all the services need to be (put in). Construction scheduling is a huge challenge. Even though companies agree to complete projects (quickly), their schedules often (are late). This can be because of a (lateness) in getting materials or because the project is complex. For example, roads that are (lifted up) above cities are particularly complex. However, companies often have to pay penalties if the project is not (finish punctually).
В	Use the verbs given with perfect infinitives. Then add the expressions in the box. There may be more than one correct answer. Do you have similar views about your city?
	don't get me started in that case let's not go there then what I'm saying whatsoever
	Everything's different now. If you look at old photos, the city
	environmentally friendly than cars. We need to think about the environment. But We've just lost so much. That's

Unit

Current events

In Unit 10, you ...

- talk about news and how it is reported.
- use continuous infinitives to report ongoing events.
- use the subjunctive to write what should happen.
- use this and these or that and those in conversation.


Lesson A Breaking news


- a. Region still struggling to recover
- b. Conflict over the economy

- c. Bomb squad too late
- d. New contender to enter race?
- B 400 co 4.02 Read the home page of an online news site. Write the headlines in Exercise A in the news articles. Are there any similar events in the news at the moment?


A blast in the downtown area has caused extensive damage. Investigators are not sure what **caused the explosion** but have not **ruled out the possibility** that it was a terrorist attack. Three people were reported to have been acting suspiciously in the financial district, and police were said to be searching for a red pickup truck that was seen in the area. A **bomb went off** in the same area two years ago. [Full story]


Three years after becoming the first female senator from her state, a young politician may be preparing to run for office in the upcoming presidential election. While the senator seems not to be **announcing** her **campaign** just yet, an appearance on a Sunday morning talk show has **fueled speculation**. [Full story]


RELATED The president's press secretary announced that the president will be **undergoing routine surgery** later this week and might not be able to greet a trade delegation of Chinese officials. [Full story]

Investors might have been worrying unnecessarily after the **stock market plunged** to an all-time low last **month**. **Stocks** are now **making** a modest **recovery** as **markets** are said to have been gaining in confidence over the last two weeks. However, there are still concerns over the state of the economy and the huge deficits. Protesters are said to be planning more demonstrations in the capital. The marches seem to have been going peacefully so far. However, police say that they will be **mobilizing riot squads** if **tensions escalate**. [Full story]


Word sort

C Make a chart like this of the collocations in bold in the article. Then take turns telling the news stories in Exercise B to a partner.

verb + noun				
contain the oil spill	a bomb goes off			


2 Grammar Reporting events in progress

Figure it out

- A How are the ideas below expressed in the article? Underline the sentences in the article, and compare them with the sentences below. Then read the grammar chart.
 - 1. They say protesters are planning more demonstrations in the capital.
 - 2. There were rumors yesterday that local businesses are considering legal action.
 - 3. It seems the marches have been going peacefully.
 - 4. It's possible investors have been worrying unnecessarily.

Continuous infinitive forms

Grammar extra See page 162

Continuous infinitives describe events as ongoing, temporary, or possibly incomplete.

Efforts to contain the oil spill appear to be working.

The senator seems **not to be announcing** her campaign just yet. Police were said **to be searching** for a red pickup truck. Markets are said **to have been gaining** confidence.

Modals can be followed by be + -ing or have been + -ing. The president will be undergoing routine surgery.

Investors might have been worrying unnecessarily.

Writing vs. Conversation

In writing, continuous infinitive forms with to often come after the verbs seem, appear, be supposed to, have to. They are less common in academic writing. In conversation, they are also often used after be going to, need, want, (have) got to.

B Complete the news reports using continuous infinitives of the verbs given with or without *to*. Sometimes there is more than one correct answer.

1.	The president of an international microchip corporation may	
	down. Over the last year, his health appears	(deteriorate), and the company is
	now rumored (search) for a successor. A co	mpany spokesperson said, "We are
	going to (make) an announcement soon."	
2.	After a month of protests, which seem (have	e) little effect, steel workers agreed
	yesterday to go back to work. The workers might	(try) to get a bigger pay increase
	but the company refused to negotiate and appeared	(not listen) to their demands
3.	An actor from a popular sitcom might (not ap	ppear) on the show again. TV
	executives are believed (consider) legal action	after the actor failed to show up for
	filming on several occasions. When told the show may	
	(cancel) his contract, the actor said,	HMM. IT SAYS HERE THAT NEW COFFEE
	"You've got to(joke)!"	YOU'RE DRINKING MAY
4.	A senator who was filmed last week at a nightclub	BE KEEPING YOU UP AT HIGHT.
	when she should(attend)	Al Mont.
	government meetings would make no comment today.	12 12 12 12 12 12 12 12 12 12 12 12 12 1
	An opposition spokesperson said that she was supposed to	
	(represent) voters in her state that evening.	

Viewpoint

Pair work Choose a story that's in the news at the moment. Prepare a news report to present to the class. Give as much detail as you can.

"Fans of the biggest sitcom on television may have been protesting unnecessarily. The show's producers announced that they are going to be bring the show back for at least one more season."

Lesson B "Old" news

Grammar in context

A Where do you get your news from? Conventional, mainstream sources or via social networking?

Do a class survey.

"I tend to read the headlines on my phone every morning."

B <a>\$\mathre{\matri{\mathre{\mathre{\mtx}}}}}}}}}}} \endotintimed{\mt}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}}


Why it is essential that "old" news survive

In the United States, in the trial of a celebrity on a murder charge, a judge demands that the jury reach its verdict. On the other side of the world, a devastating earthquake strikes. In Europe, the winning goal is scored in a crucial soccer game. All three events are instantly broadcast around the world - not via conventional news media, but through text messages, microblogs, social network postings, emails, and blogs that are passed on, person to person, within seconds. The major news organizations receive the same news from their reporters, but because of their insistence that everything be written and edited to broadcast standards, by the time it is broadcast or posted on the Web, it has become "old" news, if only by a few minutes.

In a world where readers and viewers get news via their smartphones and social media, it is important that the story be instantly available. Meanwhile, the requirement that a journalist check the facts more conscientiously can mean precious time is lost. In the case of major breaking news, the mainstream news organizations may insist that a controversial story be investigated, even if this means a delay in broadcasting some of the details. In dangerous situations, it may be advisable that a foreign correspondent not go to the scene immediately. It is essential that the reputation of the organization not be damaged and that the safety of the reporter be guaranteed.

In light of this situation, there is a danger that the major news organizations are perceived as a source of old news, which only a few might turn to for the fuller details of events they already know about. However, it is essential that there be a place for news that, while slower, is ultimately more measured, in-depth, and trustworthy. Ultimately, this comes down to money and whether the public is prepared to pay for such meticulously researched content. It is crucial that this issue be taken seriously by all consumers of news before we lose something precious.

C Pair work Discuss the questions.

- 1. Why are conventional news sources sometimes slower?
- 2. What qualities does "old" news have?
- 3. Do you recognize the picture the editorial paints of news? Do you think it's accurate?
- 4. What do you think is the real purpose of the editorial? What does it want you, the reader, to do?
- 5. What do you think about the recommendation?

2 Grammar Describing what should happen

Fig	ure
it	out

A Write the form of the verb given that the editorial writer uses to express these ideas. Then read the grammar chart.

1. The judge demands that the jury	its verdict.	(reach)
------------------------------------	--------------	---------

- 2. The requirement that a journalist ______ the facts can mean time is lost. (check)
- 3. It is important that the story ______ instantly available. (be)

The subjunctive **S**


Grammar extra See page 163.

The subjunctive uses the base form of the verb. Use it for all persons – including third person singular – after certain verbs, nouns, and adjectives. You can use it to refer to demands, suggestions, and recommendations; to say what is important; or to say what should happen in an ideal world

Verbs: demand, insist, require, request, ask, suggest, recommend

The judge demands that the jury **reach** its verdict. They insist that everything **be edited**.

Nouns: demand, requirement, insistence,

The requirement that a journalist check the facts can mean

time is lost.

Adjectives: important, crucial, necessary,

It is important that the story be instantly available.

advisable, essential

The negative form is not + verb.

suggestion, recommendation

It is essential that its reputation not be damaged.

Writing vs. Conversation

B Read the comments below. Then complete the editorial extracts that reflect these views. Use the subjunctive form of the underlined verbs in the comments.

The subjunctive is rare in conversation. People say: The judge asked the jury **to reach** its verdict. It's important that the story **should be / is** accurate.


1. Parents say: "Our kids aren't aware of world events." "They're not exposed to 'proper news' early enough." "We want schools to teach current events." "They should make it a priority."

Parents are demanding that their children ______ well-informed about world events. Many feel it is important that children from sixth grade on _____ to reputable news sources. Their insistence that the school curriculum _____ students current events is right. It is our recommendation that every school _____ this a priority.


2. Students say: "Local news needs to change." "They should include more news about us." "The local TV station should have reports on our activities." "Don't ignore us."

Students feel it is essential that the news media's attitude toward young people ______. Their recommendation that the news ____ more items that are relevant to their concerns seems justified. Student leaders have suggested that our local TV station ____ more coverage of student politics as one example. We would recommend that their suggestions _____


3. Media experts say: "Newspapers shouldn't die." "They should change their business model." "The consumer should pay more for access to online news."

It is crucial to the well-being of society that newspapers ______, but they do need to change. The suggestion that the traditional business model ______ should be taken seriously. It is time to insist that the consumer _____ more for access to high-quality news reports.

About

C Write an editorial about an issue that you feel strongly about. Share it with the class.

Lesson C Those news tickers

Conversation strategy Highlighting topics

- A How often do you listen to or watch the news? Are you a "news junkie"?
- B ()) CD 4.04 Listen. How do Jill and Kyung get their news?


Have you noticed how some people seem almost addicted to news? Like, this guy at work, he has all these news apps on his phone, but he never knows

what's going on, really.

Kyung Yeah. My girlfriend, she watches news channels all the time. But I don't think she really listens, you know what I mean? It's just background noise.

> I know. Those TV channels, they just repeat the same news over and over. It drives me crazy, hearing the same thing all the time.

Kyung Me too. And those news tickers, they're another thing I hate. It's so distracting, trying to listen with those things going across the screen at the same time.

> Yeah. Public radio, that's what I like. They have some really interesting in-depth reports, too.

Speaking of which, did you hear that report about that huge investment company? It seems to be going under.

Notice how Jill and Kyung highlight the topics they talk about. Sometimes they put the topic at the start of a sentence and then use a pronoun. Sometimes they put the topic at the end. Find more examples in the conversation.

My girlfriend, she watches news channels all the time. It drives me crazy, hearing the same thing all the time.

In conversation . . .

When speakers put a topic at the end, it's usually after an evaluative comment such as It drives me crazy. Note: These structures are for use in conversation only. Do not use them in writing.

- NCD 4.05 Guess the missing topics in these sentences. Then listen and write the topics.
 - 1. _____, that's another thing people listen to but can never remember afterwards.
 - 2. _____ these days, it always seems to be reporting what's going to happen. It's annoying.
 - 3. _____, that's beyond me. I don't understand anything about the markets and trade.
 - 4. ________ it's more informative than TV news. The reports are just more in-depth.
 - 5. _______ they're all I read these days. I never have time to read the full articles or news stories.
 - 6. It's fantastic, having ______ on your phone. You can keep up with the news wherever you are.
 - 7. It takes up so much airtime............................... Especially if you're not interested in football or whatever.
 - 8. They're so dirty and difficult to handle, ______. I don't miss them at all.

About you :

Pair work Discuss the statements in Exercise D. Do you agree?

2 Strategy plus this, that, these, those

About

you

You can use that and those to 4)) cp 4.06 You can use refer to something specific, which this and these to vou have mentioned or expect introduce and your listener to know about. highlight important information You can use that and those to sound negative about a topic. This guy at work. Those news tickers, they're Did vou hear he has all these news apps. that report? another thing I hate. A Wich 4.07 Complete these comments with this, that, these, or those. Use the cues in parentheses. Then listen and check. 1. There's _ show on the radio called *Radio Lab*. It has ______ really interesting, creative reports on things like time, or ants, or numbers. It's so cool. Do you listen to the radio much? (highlight) 2. There were all ___ _____ students in my high school who had no idea what was going on in the world. (highlight) To them, international news was boring. Do you follow international news? talk show host on late night TV? I don't like her interview style. (sound negative) I don't think talk show hosts should be aggressive. What do you think? _ magazines that make up news like celebrity gossip or stuff that you know isn't true. (be specific) Don't you? Pair work Ask and answer the questions at the end of each comment above. Strategies and listening Journalism A Look at some of the issues in journalism. What do you think they refer to? "The first issue is probably about the fact that news is often reported instantaneously." 4. 24-hour rolling news reports are superficial. 1. ☐ The speed at which news is reported 2. ☐ The cost of publishing news stories 5. ☐ The use of graphic photos 3. The increase in the number of news sources 6. The influence of reporters on events B 4) CD 4.08 Listen to a radio show. Which trends do the speakers refer to? Check (✓) the topics in Exercise A. C \| \mathre{\circ}\) cp 4,09 Listen again. Circle the correct option to complete each sentence. Then discuss the expert's views with a partner. Do you agree? 1. The radio presenter suggests that journalists' work is often a. mundane b. risky c. boring d. fun 2. The expert says that journalists often publish their reports a. as events take place b. through agencies c. 24 hours later d. before something happens 3. The expert suggests that the reason news organizations use some pictures is _ a. they want to shock b. it's ethically right c. to show the truth d. to compete 4. The expert believes that journalists can _ a. change situations b. have a huge impact c. have limited influence d. give no personal views

Lesson D Reporting the news

1 Reading

A Prepare Are some sources of news more trustworthy than others? In what ways?

"I think the news on public radio is pretty reliable because ..."

B Read for main ideas Read the article. What kinds of information does the writer question in terms of its accuracy? Why is information sometimes not accurate?

Establishing the truth: How accurate are news reports?

Following one of the worst natural disasters in recent U.S. history – Hurricane Katrina – journalists and newscasters swarmed the area to report on the extraordinarily terrible events. There were stories of chaos: widespread looting, gunshots, murders, and other violent crimes. While there was indeed disorder, it turned out that much of the initial reporting was either exaggerated, misleading, or plain wrong. The murder victims didn't materialize, and it became apparent there was no widespread increase in violent crime, either.

2 This episode raises some important questions. How does such "news" get reported? Can we believe what we hear on breaking news, or is news reporting so overstated that we are being at best misinformed and at worst deceived? How do we ultimately know whether any of the so-called facts in a news report are true or misrepresented? And perhaps more importantly, how can we verify what we read or hear in news reports?

3 In the case of Hurricane Katrina, a complex mix of circumstances may have created a degree of misinformation. Immediately after the storm, power outages and breakdowns in communications systems caused news "blackouts," making reliable information extremely difficult, if not almost impossible, to establish. News was spread by word of mouth, and it seems that facts became distorted as they were passed along. However, some of the blame may also lie with how news organizations operate. On the air 24/7, they are under pressure to fill airtime and win viewer ratings by being the one with the "hottest" or latest story. It is easy to see how, under such pressure, events are reported without the facts being painstakingly checked. 4 Such distortions are not limited to headline news events. During an election year, one takes for granted that candidates try to boost their ratings in the opinion

polls in an effort to swing the race. The public is used to

hearing claims from candidates, such as how their


policies have led to an increase in manufacturing jobs or how the opposition has created massive national debt. What the public is never quite certain of is what is truth, half-truth, or untruth. Not surprising, then, that an entire industry exists to answer these very questions. Enter the fact-checkers, who check the claims that are made and the accuracy of the statistics that are presented. 5 Indeed, websites have sprung up whose business is purely and simply to check information in the public sphere – whether it be in a news report, a magazine article, or an urban myth. Other consumer sites aim to reduce the level of deception in politics, and some claim to be able to show the extent to which you can believe certain speechmakers. Cable networks also realize that the public is increasingly concerned about being able to trust what they hear, and use slogans to impress on their viewers the fact that they present honest news that is balanced and without bias. While many have jumped on the bandwagon of truth, one enterprising website has done the complete opposite. Rather than publish verifiable facts, it prides itself on featuring satirical news stories which are completely fabricated. Unfortunately, not all media outlets have realized this, and on occasion they have cited reports from the website as though they were true. Sorting fact from fiction just became even more of a challenge.

Reading tip

Writers sometimes start an article with a short story to illustrate what they are going to write about.

- C Understanding idioms What does the writer mean by saying . . .
 - 1. breakdowns in communications systems caused news "blackouts"? (para. 3)
 - 2. news was passed by "word of mouth"? (para. 3)
 - 3. in an effort to "swing the race"? (para. 4)
 - 4. websites have "sprung up"? (para. 5)
 - 5. many have "jumped on the bandwagon" of truth? (para. 5)
- **D** Read for inference Check (✓) the statements that the writer would agree with.
 - 1. Hurricane Katrina caused an increase in crime.
 - 2.

 There are several reasons why the facts are sometimes misrepresented.
 - 3.

 It is difficult to tell truth from fiction in modern news reporting.
 - 4. ☐ It is only major events that are not reported truthfully.
 - 5.

 The general public needs consumer websites to know if politicians are telling the truth.
 - 6. These websites really make politicians more truthful.
 - 7.

 It is much easier these days to determine if information is accurate.
 - 8. The news on one satirical news website is more truthful than from other media outlets.

Pocus on vocabulary Truth or fiction?

Find alternative ways in the article to express the ideas below. Compare with a partner.

Talking about truth . . .

Moorb

make sure something is true (para. 2) find out (facts) (para. 3) truth or correctness (para. 4) believe in (para. 5)

... and lies

giving a wrong impression (para. 1) exaggerated (para. 2) lied to (para. 2) presented in a false way (para. 2) wrong information (para. 3) changed to be untrue (para. 3) an untrue story (para. 5) made up (para. 5)

B Make a chart like the one below of the words you found in Exercise A. Add other forms. Write (-) if you cannot make the word into a noun, an adjective, or a verb.

Noun	Adjective	
verification		

- Pair work Discuss the questions. Try to use at least six of the new words.
 - Does the situation the article describes apply to news organizations you follow?
 - Do you always trust everything you hear or read?

water the state of

- Have you ever found something in the news to be exaggerated or misleading?
- Do you think news stories about celebrities are fabricated? What else is?
- Which news channels do people trust most?
- Do you enjoy satirical news websites or TV shows? If so, which ones?


Prefixes sometimes help

mis- often means "badly."

you understand meanings:

Writing In short, . . .

In this lesson, you ...

- summarize an article.
- choose singular or plural verbs.
- · avoid errors with verbs in relative clauses.

Task Write a summary.

Write a summary of the article on page 112 in no more than 150 words.

A Look at a model Read the summary below of the article on page 112 and the notes. Cross out two sentences in the summary that are not suitable. Then circle the correct verbs.

Writing a summary

Use your own words. Include main points only. Do not add new ideas. Do not add an opinion.

It is crucial that news reporting be accurate. The dramatic news reports

after Hurricane Katrina, some of which was / were later shown to be inaccurate, is / are an
example of the difficulties of news reporting. The reasons for inaccurate news coverage varies /
vary. In complex situations, news is / are easily misreported, owing to a variety of factors.

Social networks seem to be taking over news reporting. People often pass / passes on inaccuracies in word-of-mouth reporting, while in places of conflict, there can be failures in power and communications. News organizations bear / bears some responsibility for inaccurate reporting because they do not always verify facts. Political reporting and campaigning is / are also in danger of misleading the public and has / have led to the need for professional fact-checkers. The number of websites which checks / check facts in the news has / have grown as a result of increasing public concern.

B Focus on language Read the chart. Then complete the sentences below with simple present verbs.

Subject-verb agreement in writing 🖳

Use singular verbs after uncountable nouns and most singular nouns that refer to a group.

News is easily misreported. Information needs to be checked. The public is concerned.

Use a singular verb if the main noun in a phrase is singular, but not in expressions that mean "a lot of." The **number** of websites . . . **has** grown. BUT **A number of** websites **have** appeared.

Use a plural verb after noun and noun, when the main noun is plural, and after an irregular plural noun. Political reporting and campaigning are in danger of misleading the public.

The reasons for inaccurate news coverage are varied. People pass on inaccuracies.

1.	People to be able to tru	ast the organizations that news. (need / broadcast)	
2.	The main reason for inaccuracies _	that news reports and broadcastslive. (be)	
3.	The number of reporters who	accurate accounts of storiesevery year. (give / grow)	
4.	Accurate news and information	hard to find. The pressure on reportershuge. (be)	
5.	A number of journalists	always news accurately. (not report)	
6.	The population generally	to know the truth, even if the truthnot easy to hear. (want /	be)
7.	The use of social networks	news reporting. (affect)	

C Write and check Write a summary of the article on page 112. Then check for errors.

Common errors

Be careful with the verbs in relative clauses.

The number of websites which check news has grown. (NOT . . . checks have)

Vocabulary notebook Trust your instincts.

Learning tip

Verb + noun collocations

When you learn a new verb + noun expression, find other verbs that collocate with the noun.

perform / undergo / have / routine surgery

Dictionary tip

9. make up or __

Read all the examples in a dictionary entry for a word. They often give clues to collocations.

surgery /'sar-daa-ri/ n [C/U]

the treatment of injuries or diseases by cutting open the body and removing or repairing the damaged part, or an operation of this type:

- [U] He had undergone open-heart surgery two years ago.
- [U] I'm recovering from back surgery, so it's going to be awhile before I can ride a horse again.
- [C] She has undergone several surgeries and will require more.

A Which two verbs go with each noun in bold below? Circle a, b, or c.

1. a. contain	b. hold	c. prevent	an oil spill
2. a. rule	b. contemplate	c. consider	legal action
3. a. compensate	b. create	c. protect	victims
4. a. mobilize	b. trigger	c. cause	an explosion
5. a. explore	b. edit	c. rule out	the possibility
6. a. run	b. announce	c. determine	a campaign
7. a. fuel	b. make	c. cause	speculation
8. a. do	b. make	c. see	a recovery
			The state of the s

B Find two verbs in the box that can be used to complete each sentence below.

1. Bombs can	or			
2. The stock market can	or			
3. Protest marches can	oror	_ peacefully.		
4. Riot squads can be	or			
5. Tensions can	or			

__evidence, stories, an account, a report

	LOOK IOI WOIGS WILLI SIII	mai meanings to the words in bold.		
1.	confirm or prove or	the accuracy of a story, someone's	identity	
2.	find out or	the facts, the truth, someone's identity		
3.	believe (in) or	your instincts, your judgment		
4.	exaggerate or	the impact or benefits of something		
5.	lie to or	the public, consumers, voters		
6.	not tell the truth about or	information, facts,		
	someone's position or view			
7.	paint an unclear or	picture or give a false or		
	impress	ion	Mining.	
8.	create or perpetuate an unt	rue story or an urban	177/2000 and a second	


ls it real?

In Unit 11, you . . .

- talk about whether information is true or not.
- use be to expressions to talk about the future.
- use passive verb complements.
- express concerns with expressions like That's my concern.
- give your opinion using To me.


Lesson A *Imagined threats?*

Grammar in context

- What kinds of threats to society are there? What could disrupt life as we know it? Make a list.
- B ◀测cp 4.10 Read the blog. What threats does it mention? Are any of the threats on your list?

WHAT ARE WE TO BELIEVE?

Recently I saw a trailer for a TV documentary that is to air later this week. It's about families known as "preppers." These are people who are so convinced that life as we know it is to end or that civilization is about to collapse that they are preparing for the day it happens. So they're stockpiling food, water, and survival equipment, which no one is to touch until the day when some unknown disaster occurs - like the failure of the national grid, a natural disaster, even an asteroid strike - which they say is bound to happen eventually. I have to admit: If society were to collapse tomorrow, or if food and energy supplies were to be threatened, they are certainly better prepared than my family. We have barely three cans of baked beans and a pack of birthday candles between us. If we are to survive a catastrophe, we'd better shape up.

If the doomsayers are correct, the world as we know it is to end sooner than we think - which kind of got me thinking about what threats to our lives are real and which are imagined.

For example, remember Y2K? At the turn of this century, there was a great panic that computer systems around the world were about to crash because of the way computers recognized dates. The Year 2000, or Y2K, as it became commonly known, was set to be the biggest systems failure the world had ever experienced. It never happened.

Another perceived threat is an asteroid strike. Is one imminent? If so, shouldn't we all be panicking? Didn't the last one wipe out the dinosaurs? Well, according to experts at NASA*, earth is not about to be hit by an asteroid. They do say that there's bound to be debris from space falling on us at some point, although given the fact that around 70 percent of the earth's surface is water, there's little chance it's going to fall on me as I head for the supermarket.

There's always some disaster that's about to happen. And it truly is hard to know what's real and what's not. So what's the average family like us to do? **END OF** Maybe the next time I go to the supermarket, WORLD I'll buy a few more cans of baked beans and AHEAD some large white regular candles. Just in case.

*National Aeronautics and Space Administration

C Pair work Discuss the questions.

- 1. What kind of blog is this? Instructive? Lighthearted? Informative?
- 2. What kinds of things are "preppers" stockpiling? What other things might they need?
- 3. Why does the writer suggest we ought to be panicking? Do situations like that cause you to panic?
- 4. Have you prepared in any way for problems that may arise in the future? How?

2 Grammar Talking about the future

Figure it out

A Find the underlined ideas in the blog and rewrite the sentences. Then read the chart.

1. Life as we know it will end.

- 3. It's certain there will be debris from space.
- 2. Civilization is going to collapse very soon.

Expressions with be to


You can use *be to* to refer to the immediate future, especially events that are fixed or decided. A TV documentary is to air later this week.

You can also use *be to* in conditional sentences and for hypothetical events in the future. *If we are to survive* a catastrophe, we'd better shape up.

If society were to collapse, these people are well prepared.

Be about to means something will happen very soon; be bound to or be set to suggest certainty. Civilization is not about to collapse. There's bound to be debris falling on us.

These expressions can also be used to talk about the future as it was seen in the past. They said the world was to end in 2012. It was bound to happen, they said.

B Complete the sentences from a survey using the words given. Then ask and answer the questions. Do situations like these concern you?

1.	If scientists are right, a global flu pandemic (bound) occur	THE END
	sooner or later. Some years ago, a flu virus that (set) affect	THE END IS NOWHERE
	millions of people turned out to be less disastrous than predicted.	NEAR! D SIGHT! PEOPLE ARE
	If another pandemic (be) occur, would you panic?	LIL BE MORE AFRAID
1.	A super volcano in North America(set) explode	OF MINE.
	sometime in the future. It's not known when, but an eruption is	
	40,000 years overdue if past patterns (be) be repeated. If y	ou 🚱 📆
	(about) travel to that area soon, would you cancel your tri	p?
1.	Doomsayers predict that cyber-warfare (bound) happen	
	soon. They're not the only ones who think that computer systems	
	(set) fail as a result of infiltration. Security experts say	7 +
	that if cyber-terrorists (be) attack, we would not be prepared	red.

3 Viewpoint Are you prepared?

Group work Discuss the questions below.

- Have you ever had to evacuate a building for any reason?
 Do you know what you're supposed to do in a fire drill?
- If communications systems were to shut down around the country, what would you do? How would it affect you?
- Do you know what people are to do if utility supplies shut off for any reason? What problems would the loss of utilities be bound to cause?
- If you were to hear of an impending crisis (such as a hurricane), how would you prepare?
- What supplies should people have ready in these situations?

"Interestingly enough, we had to evacuate our office building one time. Luckily, it was OK in the end."

In conversation ...

You can introduce what you say with an adverb (e.g., clearly, fortunately) to show your attitude.

Lesson B Hard to believe


1 Vocabulary in context

A NCD 4.11 Read the article. What is Frank Abagnale known for — now and in the past?

Why Frank W. Abagnale deserves to be admired


Frank Abagnale is a well-respected businessman, but **turn** back the clock several decades and you will find a notorious past — a past that he probably never expected to be **turned into** a Hollywood

movie. But it's his work over the last four decades with the FBI* and other agencies – after he **turned his back on** a life of crime – that he'd rather be remembered for.

As one of the world's most respected authorities on security and fraud prevention, Abagnale is the person to **turn to** when you need to understand the crimes of check forgery and embezzlement. That's because he was an expert at these activities. In his youth, Abagnale was an extraordinary con artist, successfully conning people into thinking he was an airline pilot, a pediatrician, and a college professor – without ever being qualified in any of these fields. He lived a jet-setting lifestyle, but it **turned out** that he had funded all his activities by forging checks across the globe. He successfully avoided being apprehended for several years but was finally caught at the age

of 21 by French authorities. He served prison time in three different countries. It was a **turning point** in his life.

Abagnale recalls being devastated by his parents' divorce, shortly after which he started his life of deception. His crimes, committed between the ages of 16 and 21, earned him a 12-year U.S. prison term, which seems to have been considered harsh even back then. He ended up being released early after agreeing to assist U.S. federal law enforcement agencies. It was an offer Abagnale was smart enough not to turn down, and it allowed him to turn over a new leaf in his life.

Even if you can't **turn a blind eye** to his past, Abagnale deserves to be admired for the way he **turned** his life **around**. On his website, he states that he regrets being drawn into illegal and unethical activities. He comments, too, on the movie *Catch Me If You Can*, which is loosely based on his life. Abagnale wants it to be known that it's not a true biography. Indeed, many of the events appear to have been exaggerated, which can only be expected. After all, it is a movie.

*the Federal Bureau of Investigation – a U.S. government agency


Word	
sort	

B Find idioms and phrasal verbs with *turn* in the article that have the meanings below.

1. stop being involved in	6. refuse
2. become	7. go back in time
3. stop a bad habit	8. become apparent
4. ignore	9. make something better
5. a moment of change	10. go to, approach

C Pair work Discuss the questions. How many turn expressions can you use?

- 1. Why does Frank Abagnale have a "notorious" past? Why is he now a respected authority on security?
- 2. When did he begin his life of deception? How did he turn his life around?
- 3. What do you think about the way Abagnale turned over a new leaf?
- 4. Have you seen Catch Me If You Can? If not, would you like to?


2 Grammar Information focus

Passive verb complements

Figure it out

- A Which of the two options in each sentence is the idea that is expressed in the article? What's the difference in meaning between the two options? Then read the grammar chart.
 - 1. It's his work for the FBI that Abagnale would rather remember / be remembered for.
 - 2. He has a notorious past, which he never expected to be turned / to turn into a movie.
 - 3. Many of the events appear to be exaggerated / to have been exaggerated.
 - 4. He regrets drawing others / being drawn into illegal activities.

Base forms, I	ntinitives, and <i>-ing</i> forms can have passive forms after some verbs and expressions.
Base form	He'd rather be remembered for his work with the FBI. (= i.e., that others remember him.) He'd rather remember his work with the FBI. (= He prefers to remember it himself.)
nfinitives	Abagnale deserves to be admired. (= Other people should admire him.) A 12-year prison term appears to have been considered harsh even then.
ing form	He avoided being apprehended for several years.
Use infinitives	ns after had better, would rather, and modal verbs. s after appear, claim, deserve, expect, love, etc., seem, want, 'd like. s after avoid, be worth, enjoy, love, etc., mind, recall, remember, regret.
•	e what these people say about a movie of their lives. Use passive verb complements rbs given. Sometimes there is more than one correct answer.
	ade a movie of my life,
•	er (play) by Chris Rock than anyone else. I want
	nber) for my humor, and he's a funny guy. I wouldn't mind (play) by Eddie
	y, either.
•	ing I'd really like (know) for is being kind to
people.	I'd rather (remember) for that than for the hours
I spend	at work.
3. I took	my math exams three times to improve my grade. That deserves
	(include) in a movie about me!
	how my first job – I never expected (fire). I hate
	(tell) what to do and I argued with my boss. I was right,
	vasn't worth (fire) for.
	ory about me that should never (tell) is the time I stole money from my
	r's purse. Fortunately, it seems (forget). I'm sure she'd rather not
	(remind) of it in the movie.
	ways avoided (make) to do things that I don't want to do. That's one thing
i a iike	(say) about me.

About

C Imagine a movie being made of your life. Make the sentences above true for you. Then share your ideas with a partner.

(present) with an award!

(give) the chance to direct the movie. I might _

"I think one thing I'd really like to be known for is being a good friend."

for "best director." I'd enjoy _

Speaking naturally See page 143.

(nominate)

Grammar extra

See page 16

Lesson C That's my concern.

1 Conversation strategy Expressing concerns

A "white lie" is often told to be tactful or polite. In what kinds of situations might someone tell a "white lie"? Would you ever call someone on telling a white lie? (= point it out)

"For example, if an older person asked me to guess their age, I might say they're younger."

B (MCD 4.12 Listen. What does Tania think about telling lies? How about Tom?


Tania You know, it's interesting. A friend of mine was telling her 12-year-old son about how it's not good to tell lies, and then he caught her telling a lie.

Tom He did not.

Tania Oh, yeah. They were going into an amusement park, and she told them he was 11 to get the reduced rate. And her son called her on it.

Tom Well, yeah. I mean, that doesn't seem right.

Tania Yeah. And she's like, "It's just a white lie." I guess, to her, it was no big deal. But you know, I'm not comfortable with that. To me, it was a lie.

Tom Yeah, very much so, but . . . did you tell her that?

Tania No. I just laughed it off.

Tom See, that doesn't sit quite right with me.

Tania But what are you supposed to do? Say, "That's wrong"?
Tom Yeah, but I mean, if you don't say anything, that's kind of

a lie, too. That would be my concern, anyhow.


Notice how Tania and Tom use expressions like these to express their concerns. Find the examples they use in the conversation.

That's not good.
That's my concern.
That doesn't seem right.

I'm not too happy about (that). I'm not comfortable with (that). That doesn't sit right with me.

■ ¶ CD 4.13 Listen. Complete the conversations with the expressions you hear.

 A You know what I don't like? When people realize they've done something wrong, and then they don't tell the whole story – you know, to try and hide it.

B Yeah. _____. That's kind of like lying, too, when you don't tell the whole story.

2. A What do you do if you find out your friend's boyfriend is cheating on her? Do you tell her?

B No. _____. I mean, it's not your business. It's better not to get involved.

A Yeah, but ______ – not saying something.

3. A So if someone asks you, "Does this look good?" and it looks awful, what would you say? I mean, you can't say it looks terrible. You'd hurt their feelings. ______.

B Yeah, but you can still say it looks awful but in a tactful way. Like, "Your other one looks way better."

About

E Pair work Discuss the conversations above. What are your views?

Right Way Wrong Way


2 Strategy plus To me, . . .

You can also use to me to mean "that's how it seems to me," "that's my view."

You can also use to + other pronouns or nouns.

To her, / To my friend, it was no big deal.

To me, it was a lie.

- ☐ Right. And you don't want to risk your friendship over something so minor. To me, it's not worth it.
 - ☐ Maybe to them, it's a way of trying to make friends, like saying, "Look, I'm worth knowing."
 - ☐ Yeah. To him, that's not a lie. He's just telling a story, and he's getting a bit carried away.
- ☐ Very much so. In any case, is that really a lie? To me, it's just a case of believing in yourself.
- ☐ I agree. Saying something's nice is a relatively minor thing to me. Like, it doesn't hurt anyone

About

B <a>\$\text{\text{\congrue}}\congrue \text{\text{\congrue}}\congrue \text{\congrue}\congrue \te

3 Listening and strategies Online lies

A ¶) CD 4.17 Read the start of a conversation. Can you guess the missing words? Then listen and write the missing information.

- A Do you think most people post things on social network sites that are untrue?
- B Not sure. I know I have. I've listed a ______, and I actually use a ______. And to me, that's OK. I'm just protecting ______. I mean, some people change things like their marital status. But that doesn't sit right with me saying you're single when you're actually married.
- A So have you ever changed other information, like, you know, your ______ or . . . ?
- B ♠3 co 4.18 Listen to the rest of the conversation. How do the speakers answer the questions below?
 - 1. Why is it easier to lie online than in person?
 - 2. What's the biggest lie people tell face-to-face?
 - 3. What kinds of white lies do people tell on online dating sites?
 - 4. Are men or women more likely to tell white lies?
 - 5. How can you tell if someone is lying in person? What do they do?


About

- C Pair work Discuss the questions in Exercises A and B. What are your views? Give examples of people you know or stories you've heard.
 - A I know people who have posted stuff on their profiles that's not true. But it seems silly to me.
 - B Well, the problem is everyone has access to that information and . . .

Lesson D Artistic fakes

1 Reading

A Prepare Look at the title of the article and the photographs. Brainstorm 10 words that you might read in the article. Make a list.

painting forgery

B Read for main ideas Read the article. What techniques are used to authenticate art?

Authenticating ART

1 When a work of art sells at auction for millions of dollars, the buyer needs to be certain of its authenticity. Establishing this is not always straightforward, and therefore it is not uncommon for forged works of art to change hands for large sums of money, earning the forger or corrupt dealer huge profits. Forgery can be a lucrative business. Museums, galleries, and private collectors all over the world have

repeatedly been taken in by art forgeries despite their best efforts to authenticate the artwork, as this almost unbelievable story illustrates.


- 2 Several decades ago, a New York art dealer bought three watercolors, which he believed to have been painted by the famous Russian artist Marc Chagall. The fact that they were fakes may never have come to light had the dealer not met with the artist that very same day, entirely by chance. Chagall reportedly declared the paintings to be fake immediately on seeing them. The man who sold the art, and who also happened to be the forger, served several years in prison as a result of his dishonesty.
- 3 However, most dealers are not this fortunate, and in most cases experts are unable to rely on the word of the actual artist to determine whether a piece of artwork is authentic. In the past, it was art experts and academics who were the main sources for authentication, rather than scientific proof. Other methods of authenticating art include tracing its ownership, a laborious and often unreliable process, especially if the work is several centuries old.
- 4 While these methods of verifying a work of art remain important, experts also rely on a variety of other

- techniques, such as analyzing the handwriting of the artist's signature. More technological approaches include carbon dating the pigments in the paint or the age of a canvas. In one case of a painting whose origin was uncertain but thought to be that of Leonardo da Vinci, a high-resolution multi-spectral camera was used to identify a faint fingerprint on the canvas. The fingerprint was then matched to another on a known work of da Vinci's. Carbon dating of the canvas also matched with material of the same period around 1500. With such techniques, the painting's authenticity seemed to have been confirmed, although there are still those who fiercely contest it.
- 5 More recently, experts have turned to digital-imaging techniques to examine works of art in fine detail, such as the brushstroke patterns in a painting. In one study, analysts scanned 23 genuine van Gogh works into a computer and studied the number of brushstrokes they had, their length and how steadily they had been made. Statistical models were then developed to create a unique "signature" of the work. Works of art that were known to have been forged were found to have more brushstrokes when compared to genuine works.


6 The difference in value between a forgery and a genuine piece can run into millions of dollars, so there's a lot at stake. Not only that, but anyone who appreciates art wants to see the handiwork of the original artist and not be fooled by the copycat efforts of a forger. However, experts now have a growing arsenal of forensic techniques, which may well make it harder to pass off forged works of art in the future.

Reading tip

Writers often use the first paragraph of a text to set out a problem to which the rest of the text will offer solutions.

C	Read for detail Answer the questions about the article.		
	 What is not uncommon in the art world? How was the Chagall forgery uncovered? Why has authenticating art been unreliable in the past? How can experts tell if a van Gogh painting is genuine? 		
D	5. Why is it important to be certain about a work of art's authorized for inference Are the sentences below true (T) or fall the control of t		the information not
	given (NG)? Write T, F, or NG. 1. It's easy to make money from forging art 2. The New York art dealer was a longtime friend of Marc Chaga 3. The New York art dealer had arranged to meet Marc Chaga 4. Few experts are as lucky as the New York art dealer 5. Experts all agree that the da Vinci painting is authentic 6. Van Gogh's signature was analyzed on 23 of his paintings	all after he bo	ught the paintings
2	Focus on vocabulary Words in conte	ext	Tip
A	What do the words in bold mean? Which parts of the articyou guess their meaning? Explain your guesses to a part of the strength of the strength of the world have repeatedly been taken in the strength of the world have repeatedly been taken in the strength of the world have repeatedly been taken in the strength of the strength of the world have repeatedly been taken in the strength of the world have repeatedly been taken in the strength of the	by art forget. (para. 2) rmine if it is a	an original work. (para. 3) . (para. 6)
About you B	Pair work Take turns using the words and expressions in have learned about the topic of art forgery.	Exercise A 1	to say something you
3 A B	Listening Fakes of art! ***CD 4.19 Listen to a radio profile of artist John Myatt. Wh ***CD 4.20 Listen again. Complete the sentences in no more		
	A collection of John Myatt's watercolors sold out in		months.
	2. The story of John Myatt's life is a case of truth being		
	3. Myatt co-wrote a song cal		
	4. When his wife left, he had		
	5. Soon after, he put an ad in a magazine offering to paint6. An auction house sold one of his paintings for		
	7. He went to prison for		donars.
	8. A police investigator persuaded Myatt to		again.
About C you	What do you think of Myatt's story? Should he have been	n given a lo	nger sentence?

Writing So what if it's fake?

In this lesson, you . . .

- report other people's views and give your own.
- use academic conjunctions and adverbs.
- avoid errors with provided that.

Task Write an opinion essay.

Producing or selling fake designer goods is illegal. Yet many people buy them. Is it possible to stop these illegal enterprises?

A	Look at a model Read the extracts from six essays. Which say that selling fake goods can be
	stopped (Y)? Which say it can't (N)? Write Y or N. Do you agree with the arguments they make?

Sto	pped (1) r vvnich say it can't (iv) r vvrite 1 or iv. Do you agree with the arguments they maker
1.	I would argue that sellers of counterfeit products are unlikely to be stopped irrespective of any efforts to do so given the demand for cheap goods
2.	Clearly, people are attracted to fake goods regardless of the economic consequences. Yet if the law were enforced, this industry could be shut down
3.	It is inevitable that this activity will continue given that there is a market for fake goods
4.	The law can be changed, assuming that there is enough political will to do so
5.	I consider buying fake goods to be a form of stealing in view of the fact that it deprives the designers of income. However, it would be naïve to think that it can be stopped
6.	This activity can be stopped provided that the authorities take decisive action
Fo	cus on language Read the chart. Then circle the expressions used in the extracts above.

B

Conjunctions and adverbs in academic writing

"If": as long as, assuming (that), provided / providing (that); "But + despite this": Yet This activity can be stopped as long as the authorities take decisive action. Counterfeiting is a serious problem. Yet people are attracted to cheap, fake goods.

"Because": considering (that), in view / light of [the fact (that)], given (that)

It will continue in view of the fact / given that there is a market for fake goods. / given the demand.

"Despite": regardless of, irrespective of, no matter (who / what / how / etc.)

People buy fake goods regardless of / irrespective of / no matter how much it hurts the economy. regardless of / irrespective of / no matter what the consequences.

C	Complete the sentences with	appropriate expressions.	There may be	more than one answer.
---	-----------------------------	--------------------------	--------------	-----------------------

l.	People buy fake goods to save money	how much harm they are doing to the industry.
2.	the time that designers put into	creating their work, we should pay the full price.
3.	It is illegal to buy counterfeit goods.	some people continue to do this.
4.	People think it is acceptable to buy fake goods	they are for their own personal use
5.	legitimate businesses lose mass	ive profits from the sale of counterfeit products, it
	is imperative that the law be enforced.	

Write and check Write the essay in the Task above. Then check for errors.

Common errors

Don't use provided that to give reasons.

Counterfeit items should not be sold given that this is illegal. (NOT provided that. . .)

Vocabulary notebook Use it or lose it.

8 G. G. G. J.					
Le	ar	nı	na	6 4 1	n
Augment	honbil	albabal	and a	Monte	10/9

Conversations

When you learn new words and expressions, put them into a conversation that you can imagine having with a friend.

Friend: Have you read The Hunger Games? Me: No, but they turned it into a movie, and I saw that.


Complete the conversation the verbs.	ons with the express	sions from the box. Y	ou may need to change	the form of
turn back the clock	turn down	turn out	turn over a new leaf	turn t
1. A How was your summ B Actually, it		was a little busy, but it	Was fun. How do we	The state of the s
 A How are things going B Really well. Actually, gym every day. 		: and started going	turn include to to the	urn out/into/
3. A Did you grow up aro B Yeah. I remember be I could	The state of the s			
4. A So, are you close to y B Oh, yeah. They're the		when I	need help.	
5. A You know, I didn't ge B Oh, that's too bad. W			y application.	
Use the expressions belo	ow to write your own	n conversations.		
a turning point turn a blind eye to	turn down turn somet	thing around	turn your back or	
Word builder Find the m	eanings of these ex	pressions. Then write	a conversation using ea	ach one.
turn inside out	turn into	turn upside de	own turn u	p somewher
Focus on vocabulary opage 123 to help you				
arsenal	forensic	lucrative		
come to light fake go	laborious oods as original desigr	passing oner products is a	off traci	ng hile some
			e goods knowing they are sy. The work is	
and requiresenforcement is adding to i	V			, law

Unit

Psychology

In Unit 12, you . . .

- talk about independence, attraction, and the brain.
- use objects + -ing forms after prepositions and verbs.
- use reflexive pronouns and each other / one another.
- explore arguments with expressions like at the same time.
- use expressions like to put it mildly and to put it bluntly.


Lesson A Being independent


A In what ways should young adults be independent? Tell the class.

B (MCD 4.21 Listen. What experience did each person have of becoming independent?

BECOMING INDEPENDENT

In psychology, young people between the ages of 17 and 22 are often characterized as experiencing "early adult transition." At this age, they might leave home to attend college, get their first job, or think about starting their own family. It's a time when young people start to separate from their family attachments and become truly independent. We asked readers to tell us about their experiences of becoming independent.

"Actually, I've always been independent. My parents raised me and my brother that way. They always insisted on us making our own decisions. I guess they were big believers in children being responsible for themselves and their own choices. Like I remember us setting off on a trip one time, and it was snowing, and I wouldn't wear a coat. And I was frozen and sobbing. And I remember my mom saying, 'It's your own fault.' She's always hated people complaining about things that are their own fault."

"Interestingly enough, I didn't find it hard leaving home. I think actually my parents had a much harder time dealing with me becoming independent. But at the time, they encouraged me to leave without me realizing how difficult it was for them. My mom said later that she and my dad dreaded me leaving and hated the thought of them becoming 'empty nesters.' But for me, it was all just a big adventure." LARRY, 22

"I left home with little experience of being independent. I'd always depended on my parents being there and doing everything for me. Leaving home was a big shock to me. I couldn't cook, didn't know how to do laundry. I mean, there's nothing wrong with children relying on their parents. But it's a balance. I wish mine had been more supportive of me doing things by myself." PAULA, 46

About you

CHRIS, 24

C Pair work Discuss the questions.

- 1. What do you think about Chris's mother's philosophy?
- 2. Do you know any parents that have suffered from becoming "empty nesters"?
- 3. Why do you think some parents find it hard when their children leave home?
- 4. Do you think Paula's experience is common?
- 5. Whose experience is most similar to your own or is most likely to be?

2 Grammar Describing complex situations and events

Figure it out

- A Circle the correct options to complete the sentences. Then read the grammar chart.
 - 1. My parents always insisted on we make / us to make / us making our own decisions.
 - 2. She hated the thought of **become / them becoming / them to become** empty nesters.
 - 3. I remember my mom say / saying / to say, "It's your choice."

Objects + -ing forms after prepositions and verbs 💂

Grammar extra See page 166.

You can put a noun or pronoun between a preposition and an -ing form, or between some verbs and an -ing form. The noun or pronoun is the object of the preposition or verb and the subject of the -ing form.

verb + preposition	They always insisted on us making our own decisions.		
adjective + preposition	There's nothing wrong with children re	lying on their parents.	
noun + preposition	They were big believers in children bei	ing responsible for themselves.	
verh le a love hate	I remember us setting off on a trip	Writing vs. Conversation	

verb (e.g., love, hate, I remember us setting off on a trip. not mind, recall, remember) My mom and dad dreaded me leaving.

In formal writing and speaking, possessive determiners are often used before the -ing form.

They dreaded my leaving.

About

- **B** Rewrite the underlined parts of the sentences. Use an object and an -ing form. Then ask and answer the questions with a partner.
 - 1. A How independent were you when you were a kid?
 - B Very. I remember that my brother took me off to explore the neighborhood. My parents weren't really concerned about the fact that we might get lost or fall or anything.
 - C Not at all. My parents were really protective. They couldn't even deal with the fact that we went away for summer camp. I hated the fact that they fretted so much.
 - 2. A Do you think it's good for young children to be independent?
 - B Well, I'm a supporter of the idea that kids should learn to be independent at a young age. I <u>didn't mind that my dad told</u> me to get a job when I wanted a new bike. I was only 12, but I did. There's nothing wrong with the idea that kids should have to do things for themselves.
 - C Well, I'm not so sure. I'm a big believer in the idea that kids need to be kids. I don't like the thought that they grow up too early. I don't recall that my parents gave us much responsibility. It resulted in the fact that they raised two happy, carefree kids.

3 Listening "Helicopter" parents

- ▲ ⑤CD 4.22 Listen to the conversation between a mother and her college-age son, Mark. What do they both think of "helicopter" (i.e., overprotective) parents? Do they agree?
- - 1. Mark remembers parents storming into class and . . .
 - 2. Mark's mom recalls moms rushing in if kids . . .
 - 3. Mark says his roommate's mom insists on . . .

About

C Pair work What are your views on helicopter parents?

Do you know any?


Lesson B Love is blind.

1 Vocabulary in context

A 4NCD 4.24 Listen to the podcast. What happened to Dr. Epstein? Why is it ironic?

Who are YOU talking to?

LEAVE POST

Robert Epstein could rightly describe himself as an expert in human relationships. One might even say a leading expert, if being a former editor of *Psychology Today* is anything to **go by**. However, he proved himself to be as vulnerable as the rest of us when it comes to matters of the heart. A cousin **talked him into** trying online dating, and he **picked out** a photo of an attractive young woman on a dating website. She hadn't written much about herself on her

profile, but he liked the photo and wrote to introduce himself. She replied, revealed herself to be Russian, and though her English wasn't good, they started getting to know each other through regular email correspondence. Her letters were warm and affectionate, and he felt that they were attracted to each other. Epstein found it odd that she didn't respond to specific questions, in particular to his suggestion that they might meet. Then, after they had been writing to one another for two months, the realization dawned on him. So he wrote a nonsense message of random characters, to which she replied as usual. The reason for

her evasive replies suddenly presented itself. It turned out that he had been conversing with a so-called "chatterbot" – software that interacts with humans on the Internet. As he himself put it, he'd been "had." The clues that should have **given "her" away** were all there, but he had failed to **pick up on** them.

SEARCH BLOG

One might think oneself immune to such tricks — that one's judgment would be better — but Epstein's story shows that even the smartest people can fool themselves into thinking they are communicating with a real person. Any one of us might go about finding our life partner in this way, and Epstein estimates there are thousands of chatterbots on the Web. So in case you think you could never be taken in by a chatterbot yourself, think again. History does repeat itself. At least it did in Dr. Epstein's case. Some time later, he was again fooled by a dating site chatterbot. Interestingly enough, instead of keeping it quiet and putting it behind him, Epstein used his experiences in his work, playing down in interviews and articles the fact that he corresponded with a chatterbot twice. (He is, after all, also an expert in human-computer interaction.)

In the end, it **comes down to** this: No matter how smart we are, we all want to be loved — and love, as they say, is blind.

About you

9 () (

LATEST POST

TOP POSTS

- **B** Rewrite the underlined phrases with phrasal verbs from the article. You may need to change the verb forms or word order. Which sentences do you agree with? Compare with a partner.
 - 1. If his profession is anything to be considered, this shouldn't have happened to him.
 - 2. He shouldn't have let his cousin persuade him to try online dating.
 - 3. He couldn't have known when he chose the photo that it was a fake.
 - 4. The poor English in the emails should have revealed "her" secret immediately.
 - 5. It's odd that he didn't notice the fact that it wasn't a real person sooner.
 - 6. It's a matter of someone looking for love, and anyone can be fooled by a chatterbot.
 - 7. It could happen to anyone if they know how to do online dating.
 - 8. If it had happened to me, I'd try to stop being upset by it. Or I'd try to make it seem less serious.

Word

C Make charts of phrasal verbs like this. Add other verbs you know. Compare with a partner.

Verb = GO	Meaning	Example sentence
go by	consider, judge, take into account	If you go by his experience, If his experience is anything to go by,
go on	happen	He didn't understand at first what was going on.


Grammar Referring to people and things

Figure it out

- A Which of the two options is the meaning given in the article? What would the other option mean? Then read the grammar chart.
 - 1. Epstein wrote to the woman in the photo to introduce himself / him.
 - 2. If you think you could never be taken in yourself / yourselves, think again.
 - 3. People fool one another / themselves that they're communicating with a real person.

Pronouns 🔜

Grammar extra See page 167.

Use reflexive pronouns when the subject and object of a sentence refer to the same person or thing. He could rightly describe himself as an expert in human relationships.

She hadn't written much about herself on her profile.

One might think oneself immune to such tricks, but history often repeats itself.

Reflexive pronouns can also be used for emphasis. As he himself put it, he'd been "had."

Use each other or one another when the subject does something to an object and the object does the same thing to the subject.

They wrote to each other / one another for months.

- B Complete the conversation with appropriate pronouns.
 - Have you ever been taken in by someone?

Common errors

Don't confuse each other with themselves, ourselves, yourselves.

Helen and I looked at each other.

= She looked at me and I looked at her.

We looked at ourselves in the mirror.

- = I looked at my reflection. She looked at hers.
- B Not that I can think of. But did you ever see that movie Catfish? It's about this guy and someone he met online. They wrote to ______ for months. And she'd described _ as this young woman and sent him these songs that she said she'd written. And he kind of convinced _____ that he was really attracted to her. A Oh, I've heard those stories, where people fall in love online and then when they meet, they find ______ in this awkward situation where they *** don't really like ______ at all.
 - I know. See, I don't think I'd ever let ______ get into a situation like that. But anyway, he started picking up on these weird things, like that she hadn't written the songs ______. And even though they'd seen photos of ______ and spoken to _____, he realized something wasn't right. So he talked ______ into driving across the country to meet her. Anyway, I don't want to spoil the ending! You'll have to see the movie ___ I guess the story ______ isn't that unusual, but it was interesting that they were able to document it.
- **Viewpoint** It's easy to be taken in . . .

Group work Discuss the questions.

- What are some ways that people get taken in by others online?
- Can you get to know someone online? Is it the same as meeting face-to-face?
- How can people protect themselves from situations like the ones in the lesson?
- Do you consider yourself an expert on relationships?
- Do you know anyone who falls in love easily?

"People get taken in by those lottery emails. I got one myself last week, as a matter of fact."

In conversation . . .


You can use As a matter of fact to give new or surprising information.


Lesson C I can see it from both sides.

Conversation strategy Exploring arguments

- A Do you ever judge people by their appearance? How do you form an impression of someone?
- B •MCD 4.25 Listen. What does Sydney think about judging people by their appearance? **How about Nate?**


Sydney We were talking in class today about how much

appearance matters in society.

Nate Yeah?

Sydney Yeah. Apparently, they say that more attractive people do

> better in job interviews, and they earn more. I mean, it seems unfair - to put it mildly - that the good-looking

ones are more likely to get hired and promoted.

Well, I suppose if you look at it from an employer's

perspective, the people who make an effort to look good are probably the ones who make more of an effort at work.

Sydney Possibly. But at the same time, surely your skills and

education are more important than how you look.

True. They always say, "Never judge a book by its cover." But equally, shouldn't we try to make ourselves look as

good as we can?

Sydney I suppose. But to put it bluntly, there's something not right about employers only hiring people that are attractive.

Notice how Sydney and Nate use expressions like these to consider different aspects of an argument.

Find examples in the conversation.

Considering different points of view:

I can see it from both sides.

If you look at it from someone's point of view / perspective,

Giving different information with the same significance: at the same time, by the same token, equally

- Ncp 4.26 Read Speaker A's views below. Then listen and complete the various responses. Which views, if any, do you agree with? Discuss the ideas with a partner.
 - 1. A They say you're more likely to stop and help attractive people on the street. That's awful, really.
 - B Yeah, but ______ people probably don't do it deliberately. It's probably just instinct.
 - C Actually, _____, you might not feel safe stopping and helping a stranger.
 - D I guess ______. I think we're all probably influenced by looks in some way.
 - 2. A You should always trust your first instinct about someone, don't you think?
 - B Well, it depends. I mean, instincts can be right. But ______, sometimes you need time to get to know someone new. Like, I don't like it when people think I'm unfriendly because I'm shy. ______, I guess I prefer people who are more friendly than I am.
 - C Well, _____. Trust your instincts and give people the benefit of the doubt.
 - D Yeah. I mean, what if you just met them on a bad day? You should either trust your instincts and hope you're right, or _____, you can be cautious and let them prove you wrong.

2 Strategy plus To put it mildly

(W)cD 4.27 You can use **to put it mildly** to show that you could say something in a stronger or more extreme way.

I mean, it seems unfair – to put it mildly – that . . .

When you want to be very direct about what you say, you can use *to put it bluntly.*

But **to put it bluntly**, there's something not right about it.

In conversation

Other expressions are to put it simply / politely / crudely.

About

Match the two parts of each comment. Write the letters a—e. Then discuss the views with a partner. Do you agree?

- 1. They often say people choose a life partner who looks like them.
- 2. People are often suspicious of people who look and dress differently.
- 3. TV is responsible for our obsession with looks.
- 4. People should make an effort to look good. _____
- 5. Some people care too much about their appearance. _____

- a. Though that seems like the last reason to marry someone, to put it mildly.
- b. To put it simply, the media just creates unrealistic expectations.
- c. To put it bluntly, they should be more concerned with their personality.
- d. I mean, to put it bluntly, there's nothing worse than people looking like a mess.
- e. Which is pretty shallow, to put it politely. I personally think it makes people interesting.

3 Strategies Stereotypes

- - 1. Researchers say certain names on résumés receive more callbacks than other names.

Mindy That seems ridiculous, to put it mildly / equally. Why should a name matter?

Leo Actually, people probably react to names all the time. I mean, at the same time / to put it bluntly, they might draw conclusions, for example, about a guy with a feminine name like Lee.

Harriet Well, I can see it from both sides / by the same token. Either those interviewers are stereotyping people, or maybe it's that they really don't think the person is suitable for the job.

- 2. Employers often consider elderly people as less productive and are therefore less likely to employ them.
 - Yvette That's not fair. I mean, older people have a wealth of experience to contribute. At the same time / To put it mildly, it's true they might not be able to do physically demanding work.
 - Grant Well, I can see it from both sides / if you look at it from an employer's perspective, I think it's justified because, um, older people are more likely to have health issues. To put it simply / Equally, they're more likely to get sick.
 - Susan Well, I can see it from both sides / to put it bluntly: Older people may cost a company more, but they're probably reliable.

About you

B Pair work Discuss the information and views in Exercise A. Do you agree? What other stereotypes do people have? Are stereotypes ever justified?

"I have to say it seems unfair, to put it mildly, to judge someone by a name. After all, you don't choose your name."


Lesson D Brain matters

Reading

A Prepare Which statements do you think are true? What do we know about the brain?

- 1. Scientists have a clear understanding of the brain. 3. Brains don't fully develop until the age of 12.
- 2. The brains of men and women are different.
- 4. Girls are better at language than boys.
- Read for main ideas Read the article. Were your guesses in Exercise A correct? How is the brain different across gender and age?

THE DEVELOPING BRAIN


- At the heart of psychology is understanding behavior, and understanding behavior has much to do with understanding the brain, an endeavor that has proved somewhat elusive. However, as neuroscientists become more efficient at mapping the brain, and as they gain more insight into how the brain develops and functions, scientists believe they may be closer than ever to an understanding of why we behave in the way we do. Differences in behavior as we age and between genders may well be accounted for by the physical state of and changes in our brains.
- 2 At the age of six, the brain is about 95 percent of its adult size. Over the coming years, it continues to thicken and develop extra connections. Around the age of 12, it is believed that the areas of the brain that are used most will strengthen in terms of neural connectivity. Cells in the brain that are not used tend to wither and die. The implications are enormous. What you do with your brain in your teen years may well determine how your brain functions for the remainder of your life. If a teen spends endless hours watching TV, the neural connections that help the brain process TV are what will

- strengthen. It is clear, therefore, that how young people spend their time really is of great importance.
- Surprisingly, and contrary to earlier beliefs, the brain is still developing even in the early twenties. Areas of the brain that are related to emotion, decision making, reasoning, and problem solving are still not fully matured. This may go some way toward explaining impulsive behavior in teens and why vehicular accident rates in young people are significantly higher than those among older people. Young people just don't have the capacity, that is, the set of skills necessary, to make complex judgments while driving.
- There are also differences in the way brains develop across gender. It appears that girls are ready to process more challenging information earlier than boys, with the area of the brain responsible for this activity peaking at the age of 14 to 16 in boys, a full two years later than girls. In addition, studies have demonstrated that girls and boys process language input in different parts of their brains. Girls typically tend to display stronger language skills than boys. Girls have more brain matter dedicated to language skills. "If there's more area dedicated to a set of skills, it follows that the skills will be more refined," says David Geary, PhD, professor of psychological sciences at the University of Missouri.
- 5 This kind of research raises important questions about how boys and girls should be taught in schools to maximize their learning. For example, the idea of single-sex education should perhaps be taken into consideration. Experts say that we would do well to revisit the timing of the subjects taught in school, given that some parts of the brain develop before others. Additionally, what we understand about the adolescent brain should perhaps inform public policy and the laws we make with regard to the minimum driving age.

C Read for detail Complete the sentences. Then compare with a partner.

- 1. Mapping the brain is important because _
- 2. How your adult brain works may largely be a result of _____
- 3. In their early twenties, young people probably still don't have the skills to _____
- 4. The brains of young girls and boys differ in that .
- 5. Understanding the brain may have a social impact for example, in areas of _

- Paraphrase Read the sentences below. Underline the sentences in the article that they paraphrase.
 - 1. After the age of six, the brain continues to mature.
 - 2. How you use your brain as a youngster may well impact the efficiency of your brain as an adult.
 - 3. The brain is still not fully grown in early adulthood, which is the opposite of what was previously believed.
 - 4. Male and female brains mature differently.
 - 5. It is worth thinking about educating male and female students in different schools.

2 Focus on vocabulary be, do, go, have, take

A Find the expressions in the box below in the article on page 132. What do they mean? Rewrite the questions using the expressions. Change the forms of the verbs if necessary.

be at the heart of be of great importance have to do with would do well to be close to go some way toward take into consideration

- 1. Do you think how we behave relates to how our brains are hardwired at birth?
- 2. What do you think is the key to understanding how people behave? Do you think we are near an understanding?
- 3. Do you think lawmakers should reconsider the legal age for driving as a result of this research?
- 4. What aspects of the teenage brain and behavior should schools think about?
- 5. Do you believe that understanding the teenage brain is essential? Why?
- 6. Do you feel the article gives part of an explanation of why teens behave differently from adults?
- **B** Pair work Ask and answer the questions in Exercise A.

3 Listening Understanding the brain—outcomes

A \$\)\cdot \cdot \

- 1. a. education consultant
- b. management consultant
- c. IT consultant

- 2. a. marketing consultant
- b. chef

c. psychologist

- 3. a. education consultant
- b. mathematician

c. management consultant

4. a. psychiatrist

- b. education consultant
- c. specialist in aging

B 40 co 4.30 Listen again. How will research impact these areas in the future according to the experts? Complete the notes using as many words as you need.

Lectu	are 1: What is the research certain to affect?
Lectu	ure 2: What are we coming closer to understanding?
Lectu	ure 3: What may we be able to design in the future?
Lectu	ure 4: What will be easier to treat in the future?


About

C Pair work Discuss the impact of the research in the different fields mentioned. Which field do you think would benefit most from research? In what ways?

Writing *Twice as likely*

In this lesson, you . . .

- discuss statistics.
- make statistical comparisons.
- avoid errors with twice.

Task

Write a report with a recommendation.

Write a report on safety issues for a social studies class. and make some recommendations for state policy. Use at least one statistic to support your argument.

A Look at a model Which of the sentences do you think are true? Then read the report and check.

- a. Girls use phones more than boys while driving.
- c. Boys talk to people outside the vehicle more.
- b. Girls are less likely to eat while driving than boys. d. Boys are less likely to turn around while driving.

Per mile driven, teen drivers have four times as many crashes as adult drivers.* According to research by the AAA Foundation for Traffic Safety, teen girls are . . .

- twice as likely as teen boys to use a cell phone while driving.
- nearly 50 percent more likely than males to reach for an object in the vehicle.
- nearly 25 percent more likely to eat or drink while driving.

The same report shows that teen boys . . .

- are roughly twice as likely as girls to turn around in their seats while driving.
- communicate with people outside of the vehicle twice as often.

*Centers for Disease Control

Writing vs. Conversation

as likely. More is more frequent

than as. As is more frequent in

writing than in conversation.

You can use more or as in phrases like six times more /

B Focus on language Read the chart. Then underline the statistical comparisons in Exercise A.

Statistical comparisons in writing

You can make comparisons with adjectives, adverbs, nouns, or pronouns.

Girls are twice as likely as boys to use a cell phone.

Teens are four times more likely to have a crash than adults.

as likely to have a crash as adults.

Boys communicate with people outside of the car twice as often / much.

Teen drivers have four times as many crashes as adults. OR four times more crashes than adults.

OR four times the number of crashes that adults do.

The cost of insurance for teens can be five times as much as for adults.

C Complete the sentences with the information given. Then write the report in the task above.

- 1. Sixteen-year-old drivers are ______ to be in a fatal crash when there are three or more young passengers in the car _____ when they are driving alone. (four times / likely)

 2. A 16-year-old is only ____ to be involved in a fatal crash with one young passenger in the car.
 - (3% / likely) However, a 17-year-old driver is ______ be involved in a fatal crash. (66% / likely)
- 3. With an adult passenger over 35, teen drivers are ______ when they are alone. (twice / safe)
- 4. Boys turn around in their seats while driving _____ girls. (twice / times)
- 5. Girls use a cell phone while driving ______boys. (twice / often)
- 6. If there is loud talk, teen drivers are ______ to have a serious incident. (six times / likely)
- 7. Insurance costs for a 16-year-old driver can be ______ for an 18-year-old. (twice / much)

Write and check Write the report in the Task above. Then check for errors.

Common errors

Don't use twice + a comparative adjective.

They are twice as safe with an adult. (NOT They are twice safer . . .)

Vocabulary notebook Pick and choose

Learning tip

Thesaurus

In writing, you often need to refer to the same idea more than once, so it's a good idea to learn different ways to express the same meaning. Create your own thesaurus.

pick out, choose, select, decide on If I were asked to pick out one book from my favorite author, I would choose The Handmaid's Tale.

A	Replace the bold expression in each essay extract to avoid the repetition. Use a word or an expression
	in the box, and make any other necessary changes.

be a matter of minimize persuade proceed show their true feelings

- 1. Charismatic individuals can often talk other people into doing things they don't want to do. It can be difficult to resist someone who is good at talking people into things.
- 2. Some people are good at hiding how they feel and not giving anything away. Their expressions do not give them away.
- 3. Many people would like to find the right partner but do not know how to go about it. For example, they don't know how to go about finding places to meet people.
- 4. When it comes down to finding a partner, it is not always easy to make the best choice. Also when it comes down to deciding whether or not to get married, you need to be sure.
- 5. It is important to play down your shortcomings and play down your failures in job interviews.

Dictionary tip

Some expressions are too informal for writing. Check in a dictionary. If it says "spoken" or "informal," don't use the expression in formal writing.

hit it off

INFORMAL

to like someone and become friendly immediately

- B Match the expressions in bold with the words and expressions on the right. Write the letters a-d. Then rewrite the sentences using the alternatives.

 - 3. It's easy to be taken in by people who seem sincere.
 - 4. You have to put difficult or unpleasant experiences behind you. _____ d. notice
- a. stop being upset by
- c. take into consideration
- C Word builder Find the meaning of the expressions in bold, and write a word or expression with a similar meaning. Which are too informal for writing?
 - 1. It may be necessary to **brush off** criticism.
 - 2. Life can get to people sometimes.
 - 3. Some people never hit it off.
 - 4. Often it is better to give in.
- Pocus or vocabulary Match the expressions on the left with the ones on the right. Write the letters a-f. (See Exercise 2A on page 133 to help you.)
 - 1. be at the heart of ____
 - 2. have to do with ____
 - 3. be close to ____
 - 4. be of (great) importance ____
 - 5. go some way toward ____
 - 6. would do well to ____

- a. be near
- b. be essential
- c. should, be advised to
- d. relate to
- e. be the key to
- f. help, make progress with

Checkpoint 4 Units 10-12

1 Change in the workplace

A Change the underlined verbs to continuous forms. Then complete the sentences with reflexive pronouns. One blank needs each other or one another.

	be undergoing be undergoing
	Economists say that society will <u>undergo</u> some critical changes in the near future, especially in the workplace. Women seem <u>to graduate</u> in larger numbers than men, although they appear not to take as many graduate courses in science, business, and engineering. Women also appear
	to have gained momentum in the workplace They are said to gain in confidence, according to a study by N. Scott Taylor of the University of New Mexico, and now rate
	as equal to men in terms of leadership qualities. Ask any young professional woman
	today if she can see in a top job in 15 years from now, and she'll likely say yes. Given that employers will need a more highly educated workforce, it's likely that we are going
	to see more women in top jobs. What's more, an increasing number of women might well earn
	more than their spouses. A man who sees as a "traditional" male partner and thinks
	he ought to earn more than his partner is more likely to feel the relationship is not satisfactory. However, men with "progressive" attitudes are more likely to have high-quality
	relationships, where respect for is more important than income.
3	Pair work Discuss the information in Exercise A. Highlight the topics you talk about.
	"It's interesting, more women are graduating from college. I wonder why that is?"
١	Diel and the week have been
	Pick out the real problem.
	Add a word to each bold expression. Then complete the sentences using the verbs given. Some need passive verbs.
	1. Q: Would you <u>turn</u> your back on an old friend if she <u>were to do</u> (be to / do) something really bad? A friend of mine was recently arrested for stealing from her employer. She
	(be to / go) to court next month. She's trying to it down, but when it comes to it, I don't want to be in by someone who's dishonest.
	A: If your friendship, (be to /continue), then your friend should face up to what she's done. You can't turn back the, but anyone can turn over a new
	and turn their around. Tell your friend how you feel. She may appreciate having someone to turn Then try to put it you.
	2. Q: A friend is trying to talk me setting up a business with her. I don't want to turn the offer, but I'm not sure. She spends a lot of money and I don't. I know
	I won't be able to turn a eye to that. I don't know how to about telling her. She's beginning to pick on my reluctance, though.
	A: This is a common problem, if my inbox is anything toby. It could turn to be a success, or it could turn a nightmare. If we
	(be to / believe) the statistics, many new businesses fail in their first year. Therefore, you are
	right to be cautious. Maybe you've reached a turningin your lives and
	friendship. Your email gives one thing – you have different attitudes toward
	money. You need to talk. Otherwise, it (be bound to / end) in failure.

Pair work Discuss the problems and solutions above. Use expressions like to me, I can see it from both sides, and at the same time to express different points of view.

3 A true story

A	Complete the story us	ing the verbs given	Many have passive	verb complements.
---	-----------------------	---------------------	-------------------	-------------------

Maybe every young person wants to be known (want / know) as a hero, but very few people get the
opportunity. As he left for work one morning, pilot Chesley Sullenberger probably
(not expect / call) a national hero later that day. Passengers on Flight 1549
(recall / terrify) as their plane headed into the Hudson River. A flock of geese
(appear / suck) into the plane's engine. Sullenberger landed the plane safely on the water. He also made
sure that every passenger and crew member was safely out of the plane before leaving the aircraft
himself. For this above all, perhaps, he (deserve / admire). It was an incident that
many passengers no doubt (would rather / forget). However, it is a feat that the
industry (need / remember) for many years to come.
Pair work Retell this comment on the story. Use that and those to refer to ideas your partner

B Pair work Retell this comment on the story. Use that and those to refer to ideas your partner knows and this and these to introduce or highlight ideas. Add to put it mildly in two more places.

those to put it mildly

"I'm sure the passengers were pleased when the plane landed safely. The geese caused a few problems. Just think what could have happened if the pilot hadn't been so skilled. The guy must have nerves of steel. He must have analyzed the problem instantly to bring the aircraft down safely. Then he made sure all the people were safe. I read a story recently about a pilot who fell asleep, which is scary, and some passengers woke him up."

4 In the news?

A Replace the underlined words in the reports with expressions from Unit 10, Lesson A. Then complete the verb phrases to express the ideas given in brackets [].

greet a delegation

1.	The failure of the president to meet a group of foreign heads of state this week has encouraged
	rumors about the state of her health. She had surgery earlier this year. However, it is thought that
	doctors are insisting on her having [= insisting that she should have] more surgery before they can
	agree to [= agree that she can carry out] her normal duties. This comes in a week when
	her main political rival stated he was running for office. Analysts say with the political
	uncertainty, there is a danger of [= that the stock market be affected]. They say they
	cannot exclude the idea of [= idea that the economy may collapse]. Stocks fell sharply.
2	A benderal and the state of the

2. A bomb exploded near a central market in the capital early this morning. There were no injuries. A protest group has said it was responsible. If these protests continue, it could result in ______ [= have the result that the government will take action]. Riot squads may be put on the streets. A government spokesperson said that victims will be paid damages and that the protest movements need to be controlled. It is thought the government is already preparing a legal case against one group.

B Complete the sentences from an editorial column with an appropriate verb in the subjunctive.

1.	. The requirement that every student an adv	anced English exam to graduate is a good one
2.	. It is essential that everyone English well	
3.	. Our recommendation is that English exams	harder.
4.	. Colleges should demand that any student who fails	in college for another year.

5. It is crucial that our country _____ better at English than neighboring countries.

C Pair work Do you agree with the editorial in Exercise B? What subjects do you think should be mandatory? Signal your concerns with expressions like *That doesn't sit right with me*.

Unit 1, Lesson C Stressing auxiliaries for emphasis

People often add the stressed auxiliary verbs do, does, did, or stress the full form of the auxiliary verbs with be or have (e.g., am, was, have, and had) to emphasize an idea.

I'm not surprised John didn't come to the party, but I am surprised he didn't call! I mean, I had asked him to let me know if he couldn't come, so I really did think he would call me.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Read the conversation. Rewrite the phrases in bold to emphasize the speakers' ideas. Then listen, check, and repeat.
 - I do know
 - A I know computers help people learn, but I think they often make it difficult to concentrate.
 - B Well, at one point I worried that using computers in class was a mistake, but now I don't.
 - A Yeah, no. I mean, it's been shown that math students learn algebra faster on a computer.
 - B And it's true that students often pay more attention to a good computer program....
 - A But I've noticed that students spend a lot of time doing other things instead of studying.
 - B Yeah, I'd hoped that wouldn't happen, but there are lots of distractions on the Internet.

About

Pair work Practice the conversation. Then discuss the ideas. Which do you agree with?

Unit 2, Lesson A Stress in noun phrases

Notice the stress in these noun phrases. The primary stress is on a word after the noun or pronoun. The main noun or pronoun gets the secondary stress.

information online attitudes toward privacy information considered private people on social networks ads requesting private information something to worry about

- A Read and listen to the information above. Repeat the phrases.
- B Listen. In the bold phrases, underline the syllable with the secondary stress and circle the syllable with the primary stress. Then listen, check, and repeat.
 - 1. I often feel that <u>attitudes toward privacy</u> are changing for the worse. It seems like <u>information</u> once considered private is now shared freely on social networks.
 - 2. I ran into a problem after checking out some **products on the Internet**. On every website I went to, I got all these **ads for similar products**.
 - 3. Someone hacked into my email, probably because I used a **password based on my birthdate**. Now when I choose passwords, I never choose **anything obvious**.
 - 4. I have maximum privacy settings on my social networks so my boss won't see the **photos posted by my friends**. That really is **something to think about**.

About

C Pair work Have you or has anyone you know had these problems? Tell your partner.

Unit 3, Lesson C Stress in expressions of contrast

Notice which words are stressed in these expressions introducing a contrasting view.

It's important to get a college degree, **but even then**, you won't necessarily find a job. **Having said that, though**, your chances are better if you finish college.

There's a lot of competition for jobs these days. **But then again**, there always has been. **Even so**, the competition is probably more intense now than ever.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen. Circle the stressed word in each bold expression. Then listen, check, and repeat.
 - 1. I think you should attend the best college that accepts you. **Having said that, though**, you need to make sure you can afford the housing and tuition costs.
 - 2. I think it's great that people have a shorter workweek than they used to. **But then again**, many people now work two jobs in order to earn enough money to live on.
 - 3. More people are working overtime, but even then, many have a hard time paying their bills.
 - 4. I think it's good that people are getting married later, when they're more mature. **But even so**, the divorce rate doesn't seem to be going down.
 - 5. There is competition for jobs. Having said that, there aren't enough candidates for some jobs.

About

C Pair work Discuss the comments. Which views do you agree with?

Unit 4, Lesson C Stress in adding expressions

Notice which words are stressed in these expressions that add information.

Overfishing decreases the fish population, not to mention that many fish are killed by pollution.

On top of that, fish consumption continues to increase every year.

What's more, no one seems interested in finding a solution to the problem.

In any case, someday people will have to consume less fish, or there won't be any left to eat.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen to these conversations. Circle the stressed word in each bold expression. Then listen, check, and repeat.
 - 1. A No one seems to agree on the causes of global warming. What's more, they don't agree on any solutions, either.
 - B I suppose it's hard to identify the causes, but in any event, we need to do something.
 - A I agree. I mean, we need to prepare for higher temperatures, **not to mention** extreme weather events like hurricanes. And **on top of that**, there's rising sea levels.
 - 2. A The world uses way too much oil, and what's more, demand is increasing every year.
 - **B** Yeah. **Not to mention** the fact that the supply of oil is decreasing pretty quickly.
 - A And on top of that, people aren't trying very hard to develop different energy sources.
 - B You're right. In any case, we'll need to do something soon. We're running out of oil.

About

C Pair work Practice the conversations. Then discuss the issues. What's your view?

Unit 5, Lesson C Stress in expressions

Notice that in these expressions, which introduce different perspectives on an issue, the primary stress is on the determiners, and the secondary stress is on the verbs.

One way to look at it is that space exploration is a good investment.

I don't really agree. Let me put it this way: If money's limited, you need to set priorities.

To put it another way: As long as people are hungry, we can't waste money on space.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen to these conversations. In the bold expressions, circle the primary stress and underline the secondary stress. Then listen, check, and repeat.
 - 1. A I think we need to cut back on government spending, including education.
 - B Well, yes, but <u>look</u> at it this way: Education is the key to our children's future.
 - 2. A I think we spend too much on infrastructure you know, highways, bridges, and things.
 - B Well, one way to look at it is investing in infrastructure creates jobs, which we need.To put it another way, it makes the economy grow.
 - 3. A They should eliminate taxes on gasoline. Gas costs too much these days.
 - B Well, I'm not too sure. Let me put it this way: Taxes help lower consumption. Or to look at it another way, if we don't tax gas, consumption rises and it'll cost more.

About

C Pair work Practice the conversations. Then discuss the ideas. Who do you agree with, Speaker A or Speaker B?

Unit 6, Lesson A Prepositions in relative clauses

Notice how the prepositions before the relative pronouns are reduced. Notice also which word has the primary stress in each phrase.

Online coupons bring in new customers, some of whom become regular customers later on.

These coupons generate income for gyms, **many of which** have equipment that isn't used for long periods during the day.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen and repeat these sentences. Pay particular attention to the weak forms of the prepositions and the stressed words in the bold expressions.
 - 1. Online coupons don't always work for small restaurants, most of which have low profits.
 - 2. The steep discounts, some of which attract lots of customers, often don't continue long term.
 - 3. Restaurants get paid a low fee for their meals, half of which goes to the coupon website.
 - 4. Coupons attract particular types of people, **many of whom** never return for a full-price meal.
 - 5. Often a restaurant's regular customers, **all of whom** pay full price, get annoyed that others are getting better deals.

About

C Pair work Discuss the ideas in the sentences. Which do you agree with?

Unit 7, Lesson B Binomial pairs

Notice how and and but are reduced in these binomial expressions. Notice also that the primary stress is on the second word of the pair and the secondary stress on the first.

I'm sick and tired of getting work calls at night. When I'm home, I need peace and quiet.

I suspect that, slowly but surely, phone calls will become an issue between me and my wife.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Read the conversation. Circle the bold words that have the primary stress. Underline the bold words with secondary stress. Then listen, check, and repeat.
 - A Guess what! I just quit my job. I gave notice on Friday.
 - B Really? I thought you were going to wait and see if things got better.
 - A Yeah, but you know, slowly but surely, things were getting worse, so ...
 - B Well, you and your boss certainly had your ups and downs.
 - A That's for sure. I mean, I went above and beyond most of the other staff, and he'd still criticize me. I just got sick and tired of it.
 - B Yeah. But did you stop and think what you might do? I mean, now you have no job to go to.
 - A Well, actually, I might do a PhD now that I have the time and energy!

About

C Pair work Practice the conversation. Then discuss the situation. Did Speaker A do the right thing? Why, or why not?

Unit 8, Lesson A Saying perfect infinitives

Notice that in perfect infinitives, to is not reduced, but have is reduced.

My grandfather seems to have had an extremely interesting career as a journalist.

I'd like to have known him, but he died before I was born.

I'd like to have spoken to him about his experiences in war zones.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen and repeat these sentences. Pay attention to the pronunciation of the perfect infinitives.
 - 1. I'd like to have studied math with Einstein. He's said to have been a great teacher.
 - 2. I would love to have gone to the moon with Neil Armstrong.
 - 3. People seem to have lived much simpler lives 100 years ago certainly less stressful.
 - 4. My grandparents' generation seems to have had more time to spend with family.
 - 5. We're supposed to have made great progress in how we handle conflict, but I'm not so sure.
 - 6. People are said to have lived healthier lives until about 20 years ago.

About

C Pair work Discuss the sentences. Do you agree?

Unit 9, Lesson C Intonation of background information

Expressions that give background information, or information you expect your listener to know, have a fall-rise intonation: considering . . ., given (that / the fact that) . . ., in view of (the fact that) . . ., in light of (the fact that) . . .

Space exploration is expensive. **Considering the cost**, it makes no sense at all to go to Mars.

It makes no sense at all to go to Mars, considering the cost.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen to this conversation. Circle the stressed words where the fall-rise intonation starts in the underlined parts of the sentences.
 - A I'm getting worried about the storms we've had recently, given all the damage.
 - B Well, in light of rising sea levels, I think this is just the beginning. Frankly, I think it's time for people to start moving away from the coasts.
 - A Maybe. But what are we going to do about places like New York, Bangkok, and Rio? We can't just move entire cities, given the huge populations.
 - B No, but we could build sea walls for protection, given how serious this is.
 - A I don't think that's going to happen anytime soon, considering the incredible cost.
 - B But in view of the fact that 15 of the world's 20 largest cities are in flood zones, we can't ignore the problem. We have to find ways to protect the people in these cities.

About

C Pair work Practice the conversation. Which ideas do you agree with?

Unit 10. Lesson C Stress and intonation

Notice how longer sentences can be broken up into parts. Each part has a primary stress, where the intonation changes, and often a secondary stress as well. Notice also the fall-rise intonation for background information and falling intonation for new information.

My girlfriend, / she's always watching / those cooking shows

[Background]

[New]

[New]

- A Read and listen to the information above. Repeat the example sentences.
- **B** Each phrase has two stressed syllables shown in bold. Listen and circle the syllable with the primary stress.
 - 1. Those shopping channels, / I never watch them. / They can be addictive.
 - 2. This friend of mine, / he's always on his smartphone, / checking the financial news.
 - 3. The weather channels, / now they're useful. / The weather reports / are constantly updated.
 - 4. The cooking channels, / they're a lot of fun. / You can learn to cook / simply by watching them.
 - 5. My mother and father, / they leave the TV on / pretty much all day. / I guess they like it / when there's background noise.

About

C Pair work Rewrite each comment with your own information. Discuss with your partner.

Unit 11, Lesson B Stress in longer idioms

Phrasal verbs are usually stressed on the particle. However, in idioms that are phrasal verbs with a noun object, the object has the primary stress.

I tumed around and looked in the mirror.

I realized that I needed to tum my life around. BUT I tumed it around.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen. Circle the word that has the primary stress in the bold expressions. Then listen, check, and repeat.
 - 1. Have you ever known anyone who was in a bad situation but was able to turn his life around?
 - 2. Have you ever needed to turn your back on friends who were doing things you didn't approve of?
 - 3. If you knew some friends were cheating on exams, would you **turn a blind eye to** what they were doing? Or would you **turn them in** to the teacher?
 - 4. Have you ever wanted to turn over a new leaf for any reason?
 - 5. Do you ever feel you want to turn back the clock to a time when life was more fun?
 - 6. Have you ever regretted turning down an opportunity of some kind?

About |

C Pair work Take turns asking and answering the questions.

Unit 12, Lesson B Stress with reflexive pronouns

Notice how reflexive pronouns are stressed when they are used for emphasis. They are generally unstressed in other cases.

Once my parents found **themselves** in trouble because some harassing emails had been sent from their computer. They **themselves** hadn't sent the messages, of course.

I myself have never had a problem with my email. But once I let myself be tricked into giving money to a con artist on the street.

- A Read and listen to the information above. Repeat the example sentences.
- **B** Listen. Circle the stressed reflexive pronouns. Then listen, check, and repeat.
 - 1. People allow **themselves** to taken in by the same scams again and again. If you think you'll never get taken in **yourself**) think again. History repeats **itself**.
 - 2. I wouldn't describe **myself** as terribly cautious, but I never open emails if I don't recognize the sender. I've never had a virus **myself**, but I just want to protect **myself**.
 - 3. You have to be careful not to let **yourself** be fooled when you meet people online. They often say things about **themselves** that are simply untrue.
 - 4. My brother got so upset with **himself** because he was spending too much time on social media, so he deleted all his accounts. It was a decision he made **himself**.

About

C Pair work Read the comments aloud. What do you think of the ideas they express?

More on auxiliary verbs to avoid repetition

iviole on auxiliary ve	ibs to avoid repetition				
You can use auxiliary verbs to avoid	repetition of these verb tenses and forms.				
Simple present or past	I don't often take risks, but my best friend does all the time.				
Present or past continuous	I was hoping to graduate last year. One of my friends was, too.				
Present perfect (or continuous)	I've been thinking about settling down, but my friends haven't.				
Past perfect (or continuous)	I'd never had straight A's till this year, though my friends all had.				
Modal verbs	My dad can't understand why I want to travel, but my mom can.				
Use auxiliary and modal verbs to complete what these people say about the different topics. Use the same tense and form as the first verb.					
 Work: Well, I was trying to get a job in TV. Actually, I know a couple of other people who					
After so and neither, change the ord I am saving for a trip, and my best : She doesn't enjoy her work, and I d	her, so, and neither to show similarity. der of the auxiliary and subject. friend is, too. OR and so is my best friend. lon't, either. OR and neither do I. ar, and I can't, either. OR and neither can I.				
Many people want to buy their own A lot of people want to publish nove	e confidence and will continue to do so for many years. home but are not in a position to do so .				
Complete the bold phrases with another way to state the bold ph	an auxiliary and the sentences with <i>(to) do so</i> . Then write rases using <i>so</i> or <i>neither</i> .				
my family, and my wife	often have to move to another city. I don't really want to uproot, either, but if necessary, we'll te club last year with him, and you know, I was happy, speak much more confidently now, and my friend, too. I year off before college if you can in Paris. I, too, if I can get the money				

Unit 1, Lesson B

Grammar extra

0

More on using to to avoid repeating verb phrases

- You can use to to avoid repeating an infinitive verb phrase when it is clear what you mean.

 Use to after choose, deserve, expect, hate, hope, like, mean, intend, need, prefer, want, 'd like.

 I've never written a journal. I keep meaning to. | But I hope to. | I'd prefer not to.
- You don't need to after agree, ask, promise, forget, try, or after want, like, wish in if clauses.
 "I want to get my novel published. I've tried (to) but can't." "I'll look at it if you want / like / wish."
- When you use be in the first clause, including in the passive, use to be in the second clause.
 My parents aren't interested in poetry, and they've never pretended to be.
 In college, I was asked to enter a short-story contest, though I didn't expect to be.

Complete the comments with to or to be. Writ	te parentheses where to is not needed.
--	--

1.	A classmate asked me to comment on her poems. Well, I promised, and I really tried
	. But they were really bad. After a month, she asked, "Did you read them?" I said,
	"Sorry, I forgot"
2.	My friend has entered a few writing contests. She's never won, though she always expects
3.	I'd love to see a Shakespeare play in English. I've always wanted, and I intend
	one day.
4.	I was voted the best fiction writer in high school, though I didn't deserve
5.	You can borrow my e-reader if you want I lost some books off it. I didn't mean
	, but
6.	I'm just not very good at writing, and I'll never hope, really. I'll stick to math!
7.	My sister wants to work in publishing. Well, she hopes
8.	I think I'm going to have to play the lead role in the school play, but I'd prefer not

More on one / ones to avoid repeating countable nouns

- You need to use one / ones after the, the only, the main, every, and after adjectives.
 I read six plays last week a long one and five short ones. The one I liked best was the long one.
- You don't need one / ones after which, superlatives, this, that, either, neither, another, the other. "Can I borrow a book?" "Sure. Which (one) do you want? You can take this (one) or that (one)."
- Don't use one / ones after these, those, my, your, Dan's, etc., some, any, both, or numbers.
 "Both (books) are good. They're both mine." (NOT . . . my enes.)
- In formal English, especially writing, use that / those or a possessive instead of the one / ones.
 Keats's poems are better than those of Byron / Byron's.

 Common errors

Replace the underlined words with *one / ones* if possible or make other changes to avoid repeating.

1. A Can I take a look at one of your magazines? I mean, these magazines on your desk.

- B Sure. Which magazine do you want to read?
- A Either magazine. Oh, actually, I'll take a look at that magazine. It's an expensive magazine.
- **B** Actually, that's the only <u>magazine</u> worth reading. It's the <u>magazine</u> I prefer, anyway. The other magazine doesn't have very many interesting articles.
- 2. A My literature classes are fun. Are your literature classes? I have three literature classes a week.
 - B Well, Mrs. Brown's classes are the hardest classes. She said in her lecture last week, "My class is more demanding than Mr. Smith's class." And honestly, the homework is hard. I mean, listen to this: "The works of J.K. Rowling are as important as the works of Shakespeare. Discuss."

Notice the spelling of *ones*.

I love books. The **ones** I like best are . . .

(NOT . . . once / one's I like)

0

Adjectives after nouns

- Adjectives usually come before nouns, but these adjectives often come after nouns:
 available, possible, concerned, responsible, involved, necessary, extra.

 Cybercrime is a problem, and the people responsible / involved should be punished.
 There are various antivirus programs available.
 Look for the easiest solution possible.
- Adjectives come after nouns in measurements and after indefinite pronouns.
 Social media sites are only about a decade old.
 There's nothing unusual about getting spam mail.
 Anyone interested in protecting themselves from cybercrime should talk to an expert.
- Adjectives with complements come after nouns.
 One action worth taking is changing your password regularly.
 Websites full of personal data can be targets for identity thieves.

Unscramble the sentences. Put the adjectives after the nouns.

- 1. a great deal of / personal information / Some people / have / available online Some people have a great deal of personal information available online.
- 2. with doing this / wrong / don't think / They / there's anything
- 3. your personal data / any means / eager to get / However, hackers / will try / possible
- 4. responsible for hacking / It can be / the people / to find / difficult
- 5. may "lose" / People / confidential information / what hackers / are doing / unaware of
- 6. The victims / problems with / concerned / their credit / may end up having
- 7. the steps / You need to / take / necessary / to protect yourself

Negative phrases after nouns

• Phrases that come after nouns can be negative. You can add not after the noun. Some information can be hidden from people not in your group of "friends." Individuals not willing to give personal information shouldn't have to do so. Emails not to trust often have the subject "Hi." Credit card numbers are one example of the kind of data not to be shared. Social networking sites can be a mystery to anyone not belonging to one. Any computer not protected by antivirus software is vulnerable.

_					
Δ	Complete the sentences usin	a the words giver	Sometimes there	is more than	one answer
	complete the sentences usin	g the words given	i. Odinetiines tiiele	s is invite than	i Olic alisvei.

1.	These days anyone (not / wish) to have their information online may find it impossible.
2.	Computers (not / protect) by antivirus software are unsafe.
3.	If you think you've been hacked, there are some warning signs (not / ignore).
4.	There are some basic rules for first-time users (not / familiar) with social networks.
5.	Your phone number is one example of information (not / post).
6.	Don't allow people (not / in your contacts list) to read your profile.
7.	Another thing (not / do) is to post photos of yourself doing silly things.
8.	Remember that your problems at work are a subject (not / discuss) on social media sites.
9.	Online ads (not / click) on are the ones that say you won a prize.

About

B Choose a sentence from Exercise A that you agree with. Explain why.

I agree. It's almost impossible for people not wishing to have their information online to stop it from happening. Every time you sign up to a website you have to give personal information.


More on two-part conjunctions

You can use two-part conjunctions to combine nouns, adjectives, and verbs.

Nouns My TV can play either DVDs or Internet movies.

Both the mouse and the keyboard are wireless.

My friend has neither a TV nor a computer in her home.

The kitchen has not only a self-cleaning oven but also a robot that cleans the floors.

Adjectives Some high-tech products are either very expensive or very complicated.

Housework is both boring and tiring.

Housecleaning with modern appliances is neither difficult nor time-consuming.

Using a microwave to cook is not only simple but also fast.

Verbs You can either raise or lower all the blinds with a remote control.

My alarm clock both flashes lights and sounds an alarm to wake me up.

Older cell phones neither play music nor take pictures.

I'd like a robot that **not only cleans** the house **but also cooks** the meals.

Common errors

Don't use $\textit{neither} \ldots \textit{nor}$ when you have already used a negative verb. Use $\textit{either} \ldots \textit{or}$.

We do not have either a dishwasher or a washing machine. (NOT We do not have neither a . . .)

If you use a modal verb, put it before the first conjunction.

My TV can either stream movies or play DVDs. (NOT My TV either can stream . . .)

Rewrite the sentences using the two-part conjunctions in parentheses.

- 1. Many features in high-tech homes are convenient. They are innovative. (both ... and)
 Many features in high-tech homes are both convenient and innovative.
- 2. In high-tech homes, one control manages temperature. It manages lighting. (both . . . and)
- 3. Remote computers can control the central systems. Smartphones can control them. (either . . . or)
- 4. In new, high-tech homes, cooking is simpler. It is more efficient. (not only . . . but also)
- 5. Refrigerators list their contents. They suggest recipes for the foods available. (not only \dots but also)
- 6. Cookbooks won't be needed anymore. Recipe cards won't be needed anymore. (neither . . . nor)
- 7. A computer displays the recipes on your kitchen counter. It reads the recipes aloud. (both . . . and)


Two-part conjunctions with phrases and clauses

You can turn on the oven either from work or in the car on the way home. (phrases)
either before you leave work or as you drive home. (clauses)

High-tech homes are good not only in summer but also in winter. (phrases)

not only because they are innovative but they also make life easier. (clauses)

A Rewrite the sentences using two-part conjunctions to combine phrases and clauses.

- 1. You can control the systems when you're at home. You can control them when you're somewhere else. (either . . . or)
- 2. With a sophisticated security system, you can monitor your house at work. You can monitor your house on vacation. (both . . . and)
- 3. A high-tech home can adjust the temperature when it gets cold outside. It can adjust the temperature after it warms up. (not only . . . but also)

About

B Write three sentences about a home you'd like to live in. Use two-part conjunctions.

I would like to live in a home that has both a modern kitchen and a nice entertainment system.

Unit 3, Lesson A

Grammar extra

0

Clauses with prepositions and conjunctions + -ing

Clauses with prepositions (e.g., after, by) + -ing or conjunctions (e.g., while, when) + -ing are common in writing. The subject of the -ing clause and the main clause should be the same.
 After completing my masters, I felt pressured to study for a PhD. (Formal: On / Upon completing . . .)
 By taking extra classes, and without telling anyone, my sister was able to graduate early.
 Many students take on part-time work while studying for their masters.
 I changed careers and became a writer after having worked in accounting all my life.

Complete the blog. U	lse <i>-ing</i> clauses	with the	words (given.
() () ()	11			

(After / spend) my college years at home, I was ready to set off into the world.
So, (after / graduate), I flew to New York on a one-way ticket. (In / look back)
, I feel I became truly independent (upon / board) the plane. However,
(while / stay) with a friend for a week, I felt the initial excitement begin to wear off.
Luckily, I had gotten in touch with her (before / leave) home. But I didn't want to
overstay my welcome. I also realized, (when / go) for my first job interview, how much
pressure I felt. I had to find a job and a place to live quickly. I soon found a paid internship at a
design company (by / make) dozens of phone calls, and shortly (after / start)
work, I was invited to rent a room in a colleague's apartment. (Since / come) to New
York, I have felt the pressure of city living, but I enjoy it. Of course, I've often felt homesick, but
(by / make) use of social media, I keep in touch with people. I also make sense of my
experience of post-college life (through / write) this blog.

Passive forms of participle and time clauses

- Passive participle clauses can start with a past participle or having been + past participle.
 Clauses that start with being + past participle are not common.
 Presented with a chance to change careers, my father bought a café. (= when he was presented)
 My boss doesn't have many friends, compared to his co-workers. (= if he is compared)
 Having been born in the country, she found it hard to live in the city. (= because she had been born)
- You can use prepositions or conjunctions before being + past participle or having been + past participle.
 Use only the conjunctions when, while, as, if, and though before a past participle.

 After being laid off, most workers moved to other cities to find employment. (more common)

 After having been laid off, . . . (less common)

 When told that the company was closing, most people felt relieved. (NOT After told . . .)

Rewrite the underlined clauses with a participle or time clause, as in the chart above. In two cases, you need to delete *and* from the sentence.

Before he was elected, a politician said that if more women managed corporations and more men stayed at home with their families, the world would be a better place. I heard the speech while I was employed at a bank, and I took it to heart. At the time, my wife, who held a higher position than me, and I were expecting our first child. She was faced with the prospect of interrupting her career, and she suggested that I should be the primary caregiver. So, I was given the chance to take care of our child, and I immediately agreed to do so. As I had been raised in a traditional family, I knew my parents would pressure me to pursue my career. Indeed, when they were informed of our decision, they were clearly disappointed. Twelve years later, I still believe I made the right choice. In fact, I feel fortunate, if I am compared to many of my friends. When I'm asked if I made the right choice, I say it's the best decision I ever made. My wife agrees. She is now the president of a large company.

Unit 3, Lesson B

Grammar extra

1 More on so and such

- You can use such before some nouns to add emphasis. It means "big."
 It makes such a difference to keep your desk neat. Mine was such a mess. I was such an idiot.
- With some nouns, such can refer forward to what will be mentioned.
 Organize your time in such a way that you have time for a social life.
- You can use so and such with determiners and pronouns: so much / many / few / little; such a lot. In my first semester, there were so many parties that served pizza and soda. I ate so much (pizza) and drank such a lot (of soda) that I gained weight.
- You can use so much as an adverb and before comparative adjectives and adverbs.
 I enjoyed college so much. It was so much better / more fun than I expected.
 The time went by so much more quickly than I thought it would.

Use so or such to complete the posts on a website about the challenges of marriage. Then write a post of your own on the topic of marriage using so or such.

1.	There's no thing as an easy marriage. It was much harder at first than I
	imagined. I workeda lot, and my husband and I spent little time together
	that we almost broke up.
2.	Getting married had an impact on some of my friends. They had a lot of arguments at
	first, but my husband and I didn't have many. You just have to take responsibility for making things work.
3.	I've always loved my single lifemuch that I can't imagine getting married. Married life has
	beena disaster for some of my friends, and I've seenmany of them get divorced.
4.	I've enjoyed being married much more than I thought. It's been a great
	experience. My advice is to live your life ina way that nothing takes precedence over
	your marriage.

2 More on even and only

- Even and only usually go after be, after an auxiliary verb, or before a main verb.
 Semesters are only 14 weeks. I've even made friends. I only called home a few times.
- Even and only can also go before other words or phrases to add emphasis.

Nouns / pronouns The test was easy - even weak students passed. Even I got an A.

Numbers Only one student got a B.

Adverbs I worked even harder in my last year. I missed class only once.

Prepositions It was hard, even in the first week. It got easier only after spring break.

Conjunctions I was tired even before classes started. I was tired only because I was sick.

Note: She only missed two classes because she was sick can have two meanings.

You can make the meaning clear by moving the position of only.

She missed only two classes because . . . She missed two classes only because . . .

About

Cross out the incorrect uses of even and only. Then answer the two questions about yourself.

- A Do you remember your first job? I remember mine. I was nervous, **even** after the first month. But that's **only** because my boss **only** was so scary. She used to yell at everyone.
- **B** Oh, that makes you feel **even** worse, if you have a boss like that.
- A Yeah. I think **only** there was **only** one person that my boss liked. And **even** he **even** didn't like her. I **only** stayed in that job three weeks. Then I moved to another city. Have you ever had to move?
- **B** Um, just once. We moved when I **only** was eight, and that was **only** because Dad got a new job. My parents **even** hadn't considered it before they hadn't **even** been on a vacation.

More on the future perfect

- The future perfect describes events that at a future point will be in the past, or in a time leading up to that future point in time. It can emphasize the completion of the events. In two months, it will be winter and many birds will have migrated south. (The migration is complete.)
- Time expressions, especially with by, are often used with the future perfect to show the time by which an event will be complete, e.g., by then, by that time, by the time (that) . . ., by 2030, by the end of the century, by the age of six, within 30 days, within a decade, within the next 20 years. Within the next 10 years, many species will have become extinct.
- The future perfect has a passive form will have been + past participle but it is not very common. In the time it takes you to do this lesson, hundreds of sharks will have been killed.

Complete the time expressions with by or within. Then rewrite the verbs in bold using either	er
the active or passive form of the future perfect.	

the time our children reach adulthood, hundreds of species disappear off the face
of the planet. One study estimated that 2050, 37 percent of terrestrial species die out
or will be in danger of extinction. That is well over a third the next 30 years.
Sea life is also in danger the time that sea levels rise 50 centimeters (about 20 inches),
one-third of nesting beaches in the Caribbean lose, leading to the decline in turtle populations.
the end of this century, it is believed that seawater temperatures rise enough to affect the
food supply of some ocean species. This impacts various species in different ways. For example, it is
believed that only a few decades, the reproductive cycle of the sperm whale affect, which
threatens the very survival of the whale itself.

The future perfect for predictions and assumptions

- You can use the future perfect to state predictions or assumptions about the present or to say what you think has happened in the past. It suggests you are certain. No doubt you will have read about the melting ice caps. Many people will not have seen the recent documentary about this.
- The negative with won't with this meaning is mostly used in speaking and informal writing. "A lot of people won't even have heard about it."

Rewrite the underlined parts of the blog using the future perfect.

will not / won't have heard

It is unlikely that there is anyone who has not heard about the threat to certain species on the planet. No doubt you have reacted to the news that species such as polar bears are under threat. But what can we as individuals do? In recent years, perhaps you have noticed the appeals for help that come in the mail or that are on TV. They are certainly having an impact on my children. I'm sure that in addition to sending donations to various charities, you have heard about the "adopt an endangered animal" programs. I suspect what you haven't realized is how expensive these "adoptions" are. Not that I mind donating \$50 for my child to adopt an orangutan or a Sumatran rhino. It's all for a good cause. And no doubt donations have saved some obscure species from the brink of extinction, and certainly the programs have motivated many children to become involved. What I hadn't expected was for a cuddly stuffed toy version to arrive in the mail. Now my daughter wants the entire collection, which is all very well – except there are more than 100 endangered species that she can sign up to help!

Formal prepositional expressions

	sitional expressions are very frequent in academic writing. You can use them instead of on prepositions to make your writing sound more formal.
after	One desert spread subsequent to / following the introduction of new farming practices.
before	Delegates will meet ahead of / in advance of / prior to the conference.
with	Talks will take place in conjunction with / alongside an exhibition on deserts. Small mammals, together with / along with larger ones, survive in harsh climates.
about	There is concern with respect to / with regard to / regarding / in relation to agriculture.
because of	It is classified as a desert owing to / in view of / on account of / given its lack of rainfall.

Circle the correct expressions to complete the paragraph. Then rewrite each sentence using an alternative expression from the chart above. More than one expression is possible.

Environmental concerns, especially with regard to / in advance of desertification, are growing. Desertification is a huge problem **prior to / with respect to** loss of habitats and agricultural land. Given / Alongside the problems that desertification causes, the United Nations adopted a convention in 1994. This convention proposed returning land to its original state (land rehabilitation) in conjunction with / owing to programs of sustainable land management. Many countries signed up to the convention on account of / together with the economic problems that desertification was causing. Projects that have emerged **prior to / following** the adoption of the convention include the mapping of desertification using satellite imagery together with / on account of a variety of educational programs. In view of / Subsequent to the severity of the issue, it appears that much more still needs to be done.

More on the fact that, prepositions + perfect forms

- The prepositional expressions apart from, because of, besides, by virtue of, despite, due to, except for, including, in spite of, in view of, owing to, thanks to, and given are often followed by the fact that. The Antarctic is classified as a desert in view of the fact that it has low rainfall. Despite the fact that it is extremely cold, Antarctica is a desert.
- Prepositions can be followed by having + past participle to refer to events in a period of time up to the present or up to a point in the past. The government takes credit for having initiated a tree-planting program to halt desertification. Agricultural practices were criticized as having been partly responsible for the growth of deserts.

Complete the sentences. In some, you need to add the fact that, in others, add having.

1.	The Atacama desert is considered the driest region by virtue of some parts
	have no rain.
2.	Apart from it is so dry, much of the land is also at high elevation.
3.	It is surprising that over a million people are recorded as settled there given
	it is so arid.
4.	Population centers developed in several areas despiteit is so inhospitable.
5.	Teams of astronomers operate observatories in the desert due to its skies are so clear.
6.	Crops can now be grown owing to farmers have developed irrigation systems.
7.	Communities in northern Chile no longer import water into the region thanks to they
	can now collect water from fog. Lives have improved.
8.	A Canadian development team can be credited for helped to develop this system.


Adverbs in present and past passive verb phrases

• In present and past passive verb phrases, adverbs usually go after the verb *be*. In negative statements, adverbs usually go after *not*. This is the most frequent position for most adverbs.

Simple present passive

New discoveries are **apparently** made every day.

Present continuous passive

GPS software is continually being upgraded.

Simple past passive

Asbestos was widely used until the 1960s.

Past continuous passive

Alternatives were not vet being developed.

- Some adverbs usually go before not, e.g.: also, still, just, probably, certainly, reportedly, attitude adverbs.

 Alternatives were **simply** not developed until later. Alternatives were **still** not being developed.
- Adverbs that describe the participle (e.g., to say "how" or "how much") often go before it.
 Some inventions are not being widely reported or are being completely ignored by the media.

Write the adverbs given into the underlined verb phrases.

Vaccinations are required for entry to kindergarten. (often) For many parents, it's a nuisance. Yet where would we be without them? One of the first vaccines was invented in 1776 by Edward Jenner, a British country doctor. (originally) A milkmaid was heard to say that she would never develop smallpox because she was infected with the cowpox virus. (reportedly / already) Jenner understood the significance, and thanks to him, a vaccine for smallpox was discovered. (fortunately)

Jenner's smallpox vaccine is being used today, but his work was not recognized. (still / initially) However, smallpox vaccines were used around the world and were even made compulsory by law, until 200 years later, when the disease was eradicated. (increasingly / eventually) The last case of smallpox was recorded in 1977. (finally)

While vaccines <u>are not being developed</u> for every disease, they <u>have been approved</u> for many life-threatening ailments. (currently / already) As a result, children <u>are being protected</u> from disease, which has to be anything *but* a nuisance. (effectively)


Adverbs in perfect verb phrases

- Adverbs usually go after has / have / had. Some can also go before for emphasis.
 In negative statements, adverbs usually go after not.
 Some progress has clearly been made. OR . . . clearly has been made. (more emphatic)
 The difficulties of research had not always been understood.
- Adverbs that describe the participle to say "how" or "how much" often go before it.
 Scientists have not always been widely praised. Some have even been sharply criticized.
- Still goes after has / have / had. In negative statements, yet goes after not or at the end of a clause.
 Liquid water has still not been found on Mars. Liquid water has not yet been found on Mars.
 OR Liquid water has not been found on Mars yet. (less formal)

Read the clues. Write the underlined words in the correct order. Can you guess the product?

- 1. A variation of this product widely been used has for millennia since 4000 B.c.E., in fact.
- 2. A number of my friends said they thought that it had invented originally been by the Egyptians.
- 3. However, the first "recipe" for the product as we know it today been had created apparently by the Chinese. Historians say it used had been obviously to protect bronze mirrors in the second century.
- 4. In addition, records show that medicines had wrapped been carefully in it for safekeeping.
- 5. A replacement product <u>yet been discovered not has,</u> unless you consider computer technology.
- 6. The idea we can live without it <u>not has materialized completely still</u>, but will it ever be obsolete?

Exercise 2 Answer: Paper

Unit 5, Lesson B

Grammar extra


Adverbs and past modal verb phrases

• In past modal verb phrases, adverbs like probably, certainly, and definitely often go before the modal.

Active

He **never** should have tried to jump. He **probably** should not have jumped.

Passive

The jump **certainly** could have been stopped. It **probably** should not have been allowed.

• Within the verb phrase, adverbs can go after the modal or after have. After the modal is more frequent.

He should never have gone there.

It should never have been allowed.

He should **never** have gone there.

Something bad could **easily** have happened.

Someone could **easily** have been killed.

Read the post from a video website and the various comments. Put the words in a correct order. There is more than one correct answer.

In 2012, a young Russian base-jumper jumped off a tall electrical tower not knowing that his parachute wouldn't open. He crashed into the ground below and miraculously survived. He was able to walk again three months later after fracturing his legs and hip.

Comments

- 1. Not a good idea. He easily / have / could / died by jumping off that tower.
- 2. He also / have / been / might electrocuted!
- 3. His friends probably / should / have / allowed / not him to jump.
- 4. He checked / should / have / definitely his parachute before jumping!
- 5. He been / have / crippled / actually / could for life.
- 6. He looked nervous. He have / should / probably / followed his gut instinct and not jumped.
- 7. I never / watched / have / should this video. It was scary!


Questions with passive past modals

Questions with passive past modals are not very common. In writing, they are often rhetorical.
 Would these problems have been avoided if there had been more support?
 Should this trip have been prevented?
 Could more money have been raised in another way?

Read the excerpt from an editorial news column. Then read the comments. Complete the questions in the passive form, using the verbs given.

The youngest British woman ever to climb Mount Everest was welcomed home by her family and friends this week. Such is the danger of climbing Everest that the return of any climber must be met with relief. However, the young Briton reported treacherous conditions. She had to climb past several badly-injured people and even some who had died. She had also experienced a dangerous 100-person "snarl up," as people rushed to the summit during a period of calm weather. It raises important questions about such dangerous expeditions. For example:

1.	Should people have been allowed (allow) to climb in such treacherous conditions?
2.	Could the injured climbers (help)?
3.	Could more (do) to make the climb safer?
4.	Would deaths (prevent) if people had shown better judgment?
5.	In the past, should people rescued off the mountain (make) to pay for their rescue?
6.	Should climbers (charge) for failing to help other injured climbers?


Pronouns and numbers in relative clauses

Relative clauses can start with a pronoun (both, each, much, neither, none, several, etc.) + of or with numbers and quantity words (half, 30 percent, the majority, etc.) + of.
 In 2013, we launched two new products, neither of which was successful. / both of which failed. The company had four directors, each of whom made a fortune. / none of whom stayed after the sale. There are over 2 million businesses in Canada, the majority of which have fewer than 100 employees. One company has 500 employees, half of whom are part-time.

Common errors

Don't start these types of relative clauses with *which* or *whom*.

There are 100 companies, **most of which** have one employee. (NOT . . . which most of them have . . .)

Rewrite each pair of sentences from a report using a relative clause. You may delete words.

Consumers, most of whom are on tight budgets, are looking to save money when they shop.

- 1. Consumers are looking to save money when they shop. Most consumers are on tight budgets.
- 2. There are thousands of online coupon sites. The majority of these offer more or less the same thing.
- 3. So how do you know which sites to use or which information to trust? Much of it is misleading.
- 4. Our staff researched 10 options. Two of them are avid coupon users.
- 5. Two sites we researched had out-of-date coupons. Both are major players in the coupon business.
- 6. Our staff identified four more sites. None was easy to navigate.
- 7. On two sites, staff found much better deals than on other sites. Neither site is particularly well-known.
- 8. These two sites had coupons with discounts up to 30 percent. Each one specializes in grocery coupons.
- 9. Of the 10 sites we surveyed, three had too many distracting banner ads. Eighty percent offered email alerts.

2

Nouns in relative clauses

Relative clauses can begin with a preposition, or a noun + preposition, + which or whom.
 Imagine a world in which there is no profit motive and a staff for whom nothing is a problem.
 The end-of-year report, a copy of which was sent to the press, painted a gloomy picture.
 The CEO of this company, a person for whom I have great respect, just retired.

Common errors

Don't start these types of relative clauses with which + noun.

We read the research, the results of which were unclear. (NOT which results were unclear.)

Rewrite the underlined parts of the report as relative clauses that begin with the bold words.

Imagine a perfect economic environment that no business fails. Unfortunately, the truth is that the rate that start-up companies fail at is high. The high failure rate, and the main reasons for this are given below, is concerning. Many owners, and start-up costs are high for them, are deterred by the risk of failure.

Reasons for failures of start-up companies

- 1. The frequency that new businesses fail at is high when they're started for the wrong reasons.
- 2. Many new business owners lack basic skills, and the importance of this cannot be underestimated. Above all, they need to be able to manage finances, and an understanding of this is critical.
- 3. The employees that the owner entrusts the business to often have the wrong skills.
- 4. A new business must have a website, and the functions can vary and without it the business will fail.
- 5. Many new business owners underestimate the prices that their products must sell at to make a profit.

Unit 6, Lesson B

Grammar extra

0

other, every other, other than

- Before other, you can use the, any, some, all, many, much, most, no, (a) few, every, this / that, etc.
 One retailer outsells all other stores. No other store can compete. Few other stores do as well.
 There is no other business news. If any other information comes to light, it will be reported.
- You can also use these words: several, various, numerous, whole, certain, countless.
 Online shopping is a whole other problem for small retailers. There are several other threats too.
- Every other can mean "alternate" and is often used with time words (day, week, year, etc.). We go to the grocery store every other weekend.
- Other than means "except" or "apart from."

 Salesclerks need to speak a language other than English.

Common errors

Don't use *others* before a plural noun.

Retailers face **other** threats.

(NOT others-threats)

Use other, others, or every other to complete the sentences in this business report.

1.	While many retailers are struggling, one electronics retailer outperforms allstores. No
	company attracts such a loyal consumer base. In fact, many consumers will not be seen with products
	than these smartphones or tablets, which must be the envy of most retailers.
2.	Selling print magazines has been difficult in recent years. One magazine recently announced that
	it will now publish only online, and numerous magazines are considering doing the same.
	Many have simply gone out of business.
3.	Maintaining sales is a problem for any small business, but supporting online sales is a whole
	issue. Some simply don't create user-friendly sites, while some often don't know
	how to make their sites visible on the Web.
4.	While some stores are concerned about the loss of sales to online retailers, certain stores
	are tackling the issue head-on. One retailer lets customers pick up goods that they ordered online
	at the store the same day. It's a huge advantage over all competing stores, which deliver
	their goods only week.

2

More on another

Another can mean "an additional" or "an alternative." You can use it before a singular countable noun, the pronoun one, numbers, and few, or as a pronoun instead of a singular count noun.
 I bought another sweater. I liked it so much I bought another (one) in another color.
 I actually bought another three sweaters. In another few weeks, I'll buy some more.

Read the blog. Find seven more places where you can replace words with another.

I recently bought a sweater online, but when it arrived, it didn't fit. I decided to order a different one in a different size, and return the first sweater. It was a long process. I called customer service, and they promised to send me a return label. Only they didn't. I emailed them, made a second call, and then sent an additional email. Finally, I got the return label and went to the post office. I had to make a further trip, however, as I had forgotten to wrap the sweater in the original packaging. Now I have to wait an additional five days before it ships. I'll have to wait an extra couple of weeks before the refund appears on my credit card statement. Meanwhile, I ordered a new sweater, which was out of stock. Next time I'll just go to the store.

More on inversions

 Inversions are generally used in formal English. Use were + subject (+ infinitive) to describe an imaginary situation in the present or future. Use had + subject + past participle for the past.

Were he to have a child, my son would take classes. Had they known about the classes, my friends would have taken them.

Negative: Were he not to have ...

Negative: Had they not known ...

 You can also use If it weren't for If it hadn't been for Were it not for and Had it not been for + noun phrase. They mean "If someone or something didn't exist or something hadn't happened." If it weren't for my parents. I wouldn't be able to continue with my education. OR Were it not for my parents, I... (hypothetical statement about the present) If it hadn't been for my parents, I wouldn't have been able to continue with my education. OR **Had it not been for** my parents. / . . . (hypothetical statement about the past)

A Rewrite the underlined parts of the blog about parenting teenagers, using a structure in the chart. Start with the word in bold.

There are many challenges associated with parenting, especially parenting teens. Some parents claim that if the advice in parenting magazines didn't exist, they would not know how to deal with their teenage children. If these magazines had existed when we were younger, we could certainly have learned from them. We relied instead on our friends for advice. Indeed, if my wife and I had not had the support of other parents with the same challenges, we may not have survived the journey. If our neighbor in particular hadn't existed, life would have been much harder. We had it tough, or so we thought. However, as you get older, you realize your "mistakes." If we had been able to see things from our teenager's perspective, we may have realized that it was our daughter who needed the advice - on how to handle us, her parents. Now a parent herself, she discussed this with us recently. If she had not done so, we may not have formed the close bond that we have today. She said:

- 1. If I were suddenly to find myself a parent of teenagers, I'd trust them to make good decisions.
- 2. If I had thought you would listen without judging me, I would have talked to you more openly.
- 3. If it weren't for the fact that you were always so busy, I would have spent more time with you.

If it hadn't been for that conversation, we would probably have interfered too much as grandparents, too. Now we trust her decisions as a new parent. If she were a teenager today, our daughter would be proud of us!

B Complete the company article extracts about its family-friendly policies. Use the words given and a structure from the chart.

All parents complained of high childcare costs before our childcare center opened 10 years ago.
Many say that (it / not be) for their own parents' help, they could not have continued
to work when their children were small. The center is highly valued by employees. "
(it / not be) for the care center, I simply couldn't do this job," is a typical comment. The costs of
running this facility are high, but(be) the center(close), the company
would lose experienced employees. Flexible working is also important. Most parents said that
(they / have) the opportunity to work part-time when their children were small, they
would have done so. Others said they needed two incomes. One told us, " (we / not keep)
working, we couldn't have managed financially." Trying to juggle family life and career is still an
issue. Many non-parents report that (it / not be) for their careers, they might start
families earlier

Unit 7, Lesson B

Grammar extra


More on what clauses

Speakers often use a what clause as the subject of a verb to do the things below.

What we're seeing is . . . What we do know is . . . What we've seen is . . . Describe and analyze situations What we've found is . . . What's happening now is . . . What it comes / boils down to is . . . What we're doing is . . . What we've done is . . . Say what is being What we're (really) trying to do is . . . What we don't want to do is . . . done Say what is needed What we need to / have to do is . . . What we want to do is . . .

or wanted

What we're looking for is . . . What we would like to do is . . .

Rewrite the underlined sentences in the article. Use what clauses and add the verb is.

An organization recently released a report on the state of families today. The report said, "We're seeing today the unprecedented breakdown of relationships." While the cause of the breakdowns is complex, the report emphasized, "We do know that divorce is tearing families apart." Their survey asked people, "How do you keep your relationship strong?" Here are some excerpts from the responses.

- 1. "We're creating more family time."
- 2. "My husband and I have gone to counseling."
- 3. "We want to stay together. We've found that it gets easier with time."
- 4. "It boils down to being more tolerant of other people."
- 5. "It comes down to small things, like doing something special for each other every day."

what clauses with passive verbs and modals in writing

- In some what clauses, what is the subject of a passive verb. What was intended to be a small, quiet wedding became a huge affair. There may be a problem if your income falls short of what is needed to run your home.
- You can use these phrases in writing to define words and expressions: what is / are called, what is / are known as, what is / are termed. When planning a wedding, many couples choose what is known as a "full wedding package." My grandparents had what is called an "arranged introduction."
- This is a common pattern with modal verbs in object what clauses: We are always being told what we can and cannot do, what we should and should not think.

Complete the article extracts about the "worst marriage trends." Use the words given.

l.	In Japan, some couples get (what / know) the "Narita divorce." It's named after
	the airport near Tokyo and refers to the fact that the couple starts divorce proceedings on
	returning from their honeymoon.
2.	(what / consider) by most people to be a private experience after the
	wedding - the honeymoon - is becoming a family and friends affair. A group honeymoon,
	or(what / call) by some a "buddymoon," is the latest "worst trend."
3.	An email to four bridesmaids from a bossy bride - or (what / call) a
	"bridezilla" – has gone viral. The bride told them what they (could / wear) and
	what they (must / do).
4.	In case you're not sure (what / require) to create a cost-effective wedding, it is
	now (what / term) a "drive through" ceremony. Couples are
	getting married at fast-food restaurants!

Grammar extra

1 Mo

More on perfect infinitives

- You can use perfect infinitives after verbs in the present or past.
 He seems to have fooled everyone. (= It seems now that he fooled everyone.)
 He was said to have had special powers. (= It was said in the past that he had special powers.)
- There are three negative forms. The first is the most frequent and the third the least frequent.
 His wealth does not appear to have changed him.
 His wealth appears not to have changed him.
 His wealth appears to have not changed him.

Rewrite the underlined parts in this biography. Change the *it* clauses, using perfect infinitives, and change the punctuation. Sometimes there is more than one correct answer.

Harry Houdini was known to have suffered Near the end of his life, the great magician Harry Houdini, it was known, suffered from appendicitis, for which, it was said, he refused treatment. However, as part of a challenge, a Canadian student unexpectedly punched him in the stomach, which, it was believed, caused Houdini a fatal injury. It was a sad ending for a man who people still think is the greatest magician of all time. As in death, his life was shrouded in mystery and, it seems, caused great speculation. It was Harry Houdini himself who claimed to be a native of Appleton, Wisconsin. However, he was actually born in Budapest, Hungary, and moved to the U.S. when his family emigrated in 1878. His family, it appears, wasn't wealthy. But the poverty in which he lived, it appeared, did not deter him from seeking success. Houdini, it is known, tried all kinds of magic tricks early in his career. However, his early tricks, it seems, weren't successful. He, it appears, got his biggest break with an act where he freed himself from a pair of handcuffs. It was the start of an extraordinary career as an escape artist.


The perfect infinitive after adjectives and nouns

You can use perfect infinitives after some adjectives and nouns.

He was fortunate to have escaped. It was an honor to have been there. I'm very lucky to have met her. It was a terrible thing to have done.

I was too young to have understood. She was the only person to have achieved that.

Read the information about Nelson Mandela. Rewrite the underlined parts of the sentences by using the perfect infinitive.

- 1. Many students today are too young and didn't see Nelson Mandela released from jail in 1990.
- 2. He is one of many activists who strived for racial equality in South Africa in the 1960s.
- 3. While he was dismayed when he received a life sentence in prison for his activist work, he remained true to his beliefs for a free and equal society. He spent 27 years in prison.
- 4. It was a remarkable accomplishment when he came out of jail without any anger or resentment.
- 5. It was also an achievement that he became president of South Africa in 1994.
- 6. It must have been an honor hearing his first speech after his release.
- 7. He is one of only two people that became an honorary citizen of Canada.
- 8. Many of the celebrities who have visited South Africa say they feel privileged because they met him.
- 9. I'm sure he was proud that he contributed so much to his country's history.


More on cleft sentences with it + be

In cleft sentences with it + be, the item that you focus on can be the subject or object of the next clause. When it is the object, you can leave out who, that, or which.

Subject The Internet changed everything in the twentieth century.

→ It was the Internet that changed everything in the twentieth century.

Object

Martin Cooper invented the cell phone.

→ It was the cell phone (that / which) Martin Cooper invented.

I remember studying Edison for a history project.

→ It's Edison (who / that) I remember studying.

Read the story. Rewrite the sentences, using it + be clefts to focus on the words in bold.

There were many influential figures in my past, but my grandpa influenced me most. When I was still an impressionable child, he took me to the Kennedy Space Center in Florida. I will never forget it as an adventure. I remember staring in awe at the space shuttle and riding in the simulators. However, the exhibit that explained how NASA needed children like me to become scientists had the biggest impact on me. I realized we have NASA scientists to thank for many of the things we see in daily life: baby formula, freeze-dried food, and ear thermometers. Not only that, but NASA technology put people into space. That day changed everything for me all those years ago. Looking back on my childhood, I recall those NASA scientists as being my heroes. Today I'm a scientist, and I told my grandpa first about my ambition to become one. His response convinced me. "Of course you can be a scientist. You can be anything you want to be," he said.

2 It + be + noun phrase in writing

• In writing, some cleft sentences with it + be + noun are used to introduce issues, e.g.: It is no coincidence that . . ., It is a fact that . . ., It is no accident that . . ., It is no wonder that . . ., It is no surprise that . . ., It is a shame / pity that . . .

It is no coincidence that countries with strong economies became politically dominant.

Other expressions refer back to something that has just been mentioned, e.g.:
 It is an issue that . . ., It was a decision that . . ., It is a story that . . ., It is a system/process that . . .,
 It was a reminder that . . ., It was a moment that . . .

Complete the sentences in the article. Use it + be + the noun phrase given + that.

In 1919, the atom was first split, It was a moment that changed history forever.

On July 20, 1969, the Apollo 11 spacecraft landed on the n	noon. It was an event that (an event
will forever be remembered in history, and	(no surprise) more than half a billion
people watched it on television. During the previous decade,_	(no coincidence)
other countries had been developing rockets of their own.	(a period) became
known as the "Space Race," as countries competed to develop s	superior space technologies.
In 1961, a Russian cosmonaut named Yuri Gagarin became	the first human to go into space.
(a move) spurred President John F. Kennedy	to announce a program to land people
on the moon by the end of the decade(a dec	cision) energized the entire nation.
However, in 1967, during a launch test, three U.S. astronauts were	killed(a tragedy)
almost derailed the whole program. After an overhaul of the entir	re operation, the Apollo 11 mission was
ready. As Neil Armstrong stepped onto the surface of the moo	on in 1969, he declared, "That's one
small step for man, one giant leap for mankind." For those was	atching,(a day)
they will never forget, and for everyone else,	(a moment) defined an era.


whatever, whichever, and whoever as subjects and objects

• Whatever, whichever, and whoever can be the subject or object of a verb.

Subject Whatever happened to the idea of building things to last?

Object Whichever (program) you choose, make sure it's one that you're interested in.

• Sometimes a clause with whatever, whichever, or whoever is the subject or object of a verb.

Subject Object Whatever happens in your career is your responsibility.

We don't just take whoever applies to this program.

Common errors

Don't confuse whatever and whether. Whether introduces alternatives.

Whether you are an employer or an employee, come to our job fair. (NOT Whatever you . . .)

Read the report about women in STEM professions. Complete the sentences with whatever, whichever, whoever, or whether. Sometimes there is more than one correct answer.

l.	Researchers found gender bias against women injobs they chose in the fields of
	science, technology, engineering, and math - also known as STEM fields.
2.	Women are often considered as less capable than men their qualifications are.
3.	STEM field they pursued, women were often also seen as less likable than men.
4.	High school test scores now show that wants to excel in STEM subjects can do so
5.	If the school environment is right, girls can excel inSTEM subject they choose.
6.	else high school teachers may do, however, they must focus on teaching spatial
	skills to girls.
7.	Colleges should not just acceptapplies for STEM majors. They should actively
	recruit girls into these courses.
8.	All students, male or female, should be mentored in college.

2

Patterns with however and whatever

- However can be used before much / many and before adjectives and adverbs.
 Engineering is well worth studying, however many years it takes, however much it costs.
 We will solve the problem, however complex (it may be), and however long it takes.
- The pattern whatever the + noun means "it doesn't matter what the (noun) is."
 We should make efforts to train a new generation of engineers, whatever the cost.
 Whatever the reason, engineering isn't attracting as many students as we need.

Rewrite the underlined parts of the comments using however or whatever + an adjective or adverb, or whatever the + noun.

In writing . . .

The most common collocations in whatever the + noun are reason(s), case, outcome, cause, merits, explanation, price, cost.

- 1. <u>It doesn't matter how much</u> you aim to earn in life and <u>it doesn't matter how</u> hard you try you won't find a better career than engineering, in my view.
- 2. Engineering is a good choice, no matter what the cost is and no matter how demanding the course.
- 3. It doesn't matter what the cause is, there are simply not enough engineers.
- 4. It doesn't matter how many engineers we train, there will never be enough.
- 5. It doesn't matter what the financial merits are of a career in engineering, nothing beats the feeling of creating solutions to problems, no matter how challenging they are.

Unit 9, Lesson B

Grammar extra

More on inversion

Use inversion when these adverbs begin a sentence. Notice the words that begin a second clause.
 Negative adverbs: Not only . . . (but), Never, Nowhere, No sooner . . . than, No longer
 Adverbs with negative meaning: Hardly / Scarcely . . . when, Little, Rarely, Seldom
 Only + adverb, prepositional phrase, or clause: Only then, Only after, Only when . . .

Expressions with no: At no time, At no point, By no means, Under no circumstances

Not only does it wobble as people walk across it, (but) it also causes nausea.

No sooner had the paint dried at one end than it needed repainting.

Hardly had construction begun when there were problems.

It opened. Only then / Only after the ceremony / Only when it opened did they see the problem.

At no time did anyone raise any objections to the construction of this bridge.

Do not use inversion after only, hardly, and scarcely when they modify a noun, or after In no time.
 Hardly a week went by that there wasn't a problem. In no time, they built the main structure.

Rewrite the information, starting with the bold negative adverb or a negative equivalent (e.g., As soon as → No sooner). Use inversions where necessary.

In writing...

After Nowhere, there is often a comparison. Nowhere was the need for redevelopment more evident than here.

There isn't a more famous sight anywhere in the world than the Leaning Tower of Pisa. However, its designers did not intend the tower to lean by any means. As soon as construction started, problems began. Work had hardly begun on the tower in 1173 when engineers noticed it was leaning. In the following centuries, it not only leaned farther, but it also seemed like it would collapse. It was only after it became unsafe in the early 1990s that authorities finally closed the tower. And it was only then that there was an effort to stabilize it. As soon as it closed, work started. A day hardly went by that there wasn't a danger of collapse. Nevertheless, the tower was restored. Today, the tower has not only reopened to the public, it has been declared safe for 200 years.

2 Inversion with modals and in passive sentences

- After negative adverbs, the inversion with modal verbs is modal + subject + verb.
 Never again would anyone achieve anything of this size.
- In simple present and past passive sentences, the inversion is be + subject + past participle.

 Under no circumstances is / was this project allowed to be delayed.
- In present or past perfect passive sentences, the inversion is have + subject + been + past participle.
 Never has / had such a large project been completed on time.

Unscramble the sentences, starting with the negative adverb.

Hong Kong International Airport at Chek Lap Kok is a remarkable feat of engineering.

- 1. attempted / nowhere before / been / a more complex airport project / had
- 2. nowhere in the world / an island / had / constructed / on which to build an airport / been
- 3. completed / been / had / a project this size / under budget / rarely
- 4. could / bringing in thousands of workers / only by / the project / be accomplished
- 5. however, under no circumstances / permitted / the project / to fail / was
- 6. no sooner / were / finished / than work began / the designs
- 7. was / not only / completed on time, / but it was finished under budget / the project

1 Simple vs. continuous infinitives

- Infinitives can be simple or continuous. The simple form describes single or repeated events in a factual way. It can also suggest that an event is complete.
 - A scientist claims to have found a cure for malaria. She hopes to publish her research soon.
- The continuous form describes events as activities that are ongoing or temporary. It can suggest
 that the event is not complete.

The team appears to have been working on their research for several decades. They seem to be making great progress.

Complete the infinitives in the editorial with the verbs given. Sometimes both simple and continuous forms are correct.

Weather-forecasting techniques appear to have (improve). Certainly, the predictions of
the scale and timing of major weather events, such as hurricanes, seem to have (become)
more accurate - fortunately so, because the frequency of strong storms appears to
(increase). However, what we, as a society, appear not to(do) is to recognize how serious
forecasters' warnings are and take appropriate action. As another huge storm hits the coast, some
residents of low-lying areas appear not to have (listen) to the reports on TV and radio
that urged them to evacuate. They seem to have(hope) that the forecasts were exaggerated.
Others were too poor (move) and seem to have (have) no help from officials.
Now, looking at the devastation, many are lucky to have (survive). The whole city appears
to have (stop) working even though officials are likely to have (prepare) for a
state of emergency for several days and despite the efforts of utility companies, which we believe
to(work) around the clock to restore power. They hope to(get) the city back
to normal in the next few days. We are fortunate to have (have) the warnings, but many
of us are unwise to have(ignore) them.

2 More on perfect continuous infinitives

Verbs that are followed by perfect continuous infinitives can be present or past, active or passive.
 The hacker seems to have been working alone.

The economy appeared to have been growing steadily until 2008.

The government **appears** to have been negotiating secretly with unions on a new pay deal. A terrorist group **is believed** / **is alleged** to have been planning attacks for several months.

Rewrite these news excerpts without using it clauses.

Unemployment rates appear to have been declining

- 1. It appears that unemployment rates have been declining in recent months. However, it is not believed that the economy has been making a sufficient recovery.
- 2. Twenty soccer fans, who, it was alleged, had been traveling to an international match with the intention of causing a riot, have been arrested and banned from all future European matches.
- 3. It is said that workers' unions have been talking with employers in the auto industry this week.
- 4. A man was arrested after disrupting a flight en route to Miami. It is thought the man had been suffering from an anxiety attack.
- 5. While it appeared that the coal mining industry had been declining in the last part of the twentieth century, it is reported that clean coal technology has been revitalizing the industry.
- 6. A man who, it was believed, was diving for sunken treasure has been reported missing.

0

More on the subjunctive

- The subjunctive form is used for both the present and the past. It does not change.
 An editor may require that a journalist reveal his or her sources.
 The military instisted that all reporters leave the war zone.
- The negative subjunctive is not + verb. Do not use do / does / did.
 It is often advisable that a local journalist not report the truth about corrupt officials.
- Passive forms of the subjunctive are be + past participle and not be + past participle.
 It is essential that interviewees be treated with respect.
 We requested that the exact location of the journalists not be broadcast.

Read the editorial. Find 10 verbs you can change to the subjunctive form, either by deleting a verb or changing the form of a verb.

Journalists who cover combat zones often pay the ultimate price for their determination to report the news. While media outlets may not require a reporter to leave a war zone, they often encourage him or her to do so. Even so, journalists often insist that they should be allowed to stay. Typically, they request that their exact locations are not revealed to ensure their safety. While viewers demand that journalists should provide detailed reporting on conflicts worldwide, it is essential that the dangers they face in doing their work are recognized. One such courageous reporter died this week. Her family asked the media to respect their privacy. However, she herself requested that her work should not be abandoned. Indeed, in a video made shortly before her death, she said that it was critical that the plight of civilians in the cross fire is publicized. This editor asks that this reporter should not be forgotten. It is important that she is remembered for her courage in reporting the truth.

2

The subjunctive and conditional sentences

- The subjunctive can also be used in conditional sentences after on condition that.
 A witness agreed to testify on condition that he remain anonymous / he not be named.
- You can use whether it / they be . . . or . . . OR be it / they . . . or . . . to introduce alternative ideas. They mean "whether we are talking about one thing or another, the issue is the same."

 One way to read the news, whether it be print or broadcast media, is to question what you read. The problem with news reporting, be it live or recorded, is that it is always selective.

Rewrite the underlined parts of this editorial with on condition that, whether it be, or be it (both may be possible) with the same meaning. Make any other changes necessary.

It makes no difference if it's a television report or a printed news article, bias exists. Research shows 1 in 6 adults perceive bias in the

Writing vs. Conversation

The subjunctive is rarely used in conversation. However, whether it / they be . . . or . . . is more frequent in conversation than in writing.

news, <u>both</u> liberal <u>and</u> conservative. Reporting should be balanced, <u>either</u> in terms of reporting a range of perspectives or reflecting the diversity of public opinion. There are other problems with the way in which stories are reported, <u>both</u> in the use of biased language <u>and</u> in the fact that certain stories are given more coverage. One reporter stated, <u>and he insisted that he did not want to be identified</u>, that the media represent the views of the sources of their funding. Media outlets, <u>and the issue</u> is the same if they are transparent or not, show bias, so read as many sources as possible.

0

More on be to; be due to, be meant to

- You can use be to to describe fixed events in the future, especially official or scheduled events.
 The president is to host a summit of world leaders in May. World leaders are to meet in May.
- You can use passive verbs after be to expressions.
 Meetings are to be held in July, and a report is to be published in the fall.
 The government is looking at new technology, which is about to be tested in national trials.
- Be to can be used in conditional sentences to state what is expected or assumed.
 If we are to believe scientists, weather patterns are changing. (= If we are expected to believe)
- Be due to suggests that the time is or was known. Be meant to means "what is or was intended."
 The report is not due to be published until next week. Results were due to be announced last week.
 The law is meant to protect citizens from cyberattacks. It was not meant to restrict freedoms.

Read the article and complete it with the prompts give	n. Use the passive where necessary.
--	-------------------------------------

State officials	(due / attend) a nation	al disaster conference next mor	ith as part of a
series of events. The upc	oming conference	(be / consider) how to co	ope with major
disasters. "It	_ (mean / teach) us how	to survive," the governor stated,	"in the event of a
major catastrophe." With	so many in the media de	claring, "The world	(about / end),"
it would serve us well to	know how to survive. But	how likely is such an event? Th	e world
(due / end) in 2012, but it didn't. In	fact, if the media hype	(be / believe),
disasters would have stru	ack the world several time	s over in the last decade. Disaste	er theories
have suggested that nucl	ear weapons	_ (about / launch) accidentally,	that millions
of people	(about / kill) by a deadly v	rirus, or that the northern Unite	d States
(about / de	estroy) by a super volcano.	While much of the hype	(be / ignore),
there are other real dang	ers if experts' warnings	(be / believe). Perha	aps, then, we really
should prepare for disast	er. If water supplies	(be / interrupt), what w	ould you do?
If your family	(be / force out) of the	area, where would you go? If yo	our community
(be / hold) a disaster awareness ever	nt next month, attend - it could	save your life.

2

be to for orders and instructions

Be to is used to give or describe orders and instructions, mostly in official notices or written instructions.
 No one is to use the fire exits except in an emergency. Staff members are not to open windows.
 These doors are to be kept closed at all times. They are not to be left open.

Read this emergency fire plan from a company website. Rewrite the plan, using be to.

- 1. Keep all fire doors shut at all times. All fire doors are to be kept shut at all times.
- 2. Do not tamper with fire alarms and sprinkler systems.
- 3. If the fire alarms sound, staff members should leave all personal belongings and exit the building.
- 4. Staff members should not stay in the building under any circumstances.
- 5. No one should use the elevators in the event of a fire.
- 6. All staff members should meet in the parking lot.
- 7. Each department head should take a roll call once staff is assembled in the parking lot.
- 8. No one should leave the lot until notified that it is permissible to do so.
- 9. Under no circumstances should anyone return to the building without notification from the fire department.

More on passive perfect infinitives

Passive perfect infinitives can follow active or passive verbs. The most frequent active verbs are seem, appear, claim. The most frequent passive verbs are be believed, be known, be reported, be found, be rumored, be alleged, be said, and the expression be supposed to.
 Shakespeare's plays appear to have been enjoyed by Queen Elizabeth I.
 Shakespeare is believed to have been born in 1564.

Complete the sentences in the article using the verbs given. Sometimes the first verb in each pair can be present or past. Each verb phrase has a passive perfect infinitive. The movie Anonymous reignited interest in the English poet and playwright Shakespeare. The plot of the movie focuses on the debate, which ______ (seem / not /resolve), about whether Shakespeare wrote his own plays. Few records of his personal life ______ (appear / keep), which makes verifying his work difficult. Here are some of the issues on which scholars _____ (seem / divide) for many years. 1. Shakespeare's plays _____ (believe / compose) in collaboration with other authors. 2. Secret codes about the political climate of the time _____ (report / hide) in his plays. 3. The plays _____ (rumor / write) by his rival, Christopher Marlowe. In one study, identical word patterns _____ (find / use) by both writers. 4. In the movie Anonymous, the plays ______ (allege / write) by Edward de Vere, Earl of Oxford. A well-traveled lawyer, de Vere ______ (report / kidnap) by pirates and left on the shores of Denmark, which was supposedly the inspiration for Hamlet. However, this event ____ (seem / not / find) in written sources used for the play, which raises the question: How did Shakespeare know some of the details? Many of the other places that de Vere visited _____ (say / include) in Shakespeare's plays. 5. Supporters of Shakespeare as the author of the plays dismiss these theories, saying that they _____ (appear / give) too much credibility. would rather After would rather, you can use a passive base form. He would rather be remembered for his philanthropy. He'd rather not be remembered for his crimes. Notice the patterns in comparisons. Passive + active: He would rather be killed than give up his beliefs. Passive + passive: He'd rather be loved than (be) respected. Read the article and complete it with passive base forms of the verbs given.

Common verbs, adjectives, and nouns + object + -ing

• Here are some common verbs, adjectives, and nouns that introduce object + -ing patterns.

Verbs + keep, appreciate, remember, leave, mind, get, hear, see, feel, watch

prepositions hear about, listen to, worry about, result in, count on, depend on, think of, insist on

Adjectives + interested in, tired of, sick of, supportive of, worried about, wrong with, responsible

prepositions for, excited about, (un)comfortable with, aware of, serious about, good about,

happy with / about, fine with, grateful for, crucial / critical to, crazy about

Nouns + picture / photo / video of, thought of, report of, questions of / about, probability

prepositions of, possibility of, chance(s) of, danger of, worries about, way of

I remember my father giving me a lot of advice.

But he also said, "I'm not responsible for you repeating my mistakes!"

I said, "There's no chance of me doing that!"

A Read the advice to parents of young adults. Rewrite the underlined parts of the sentences, using a pattern in the chart. You may need to delete or add words and change the verb forms.

After college - what then?

Many parents are happy if their adult children move back into their home after college, and in many families, it's expected that they will do so. For others, though, the thought that their offspring will return home raises worries that their privacy will be invaded. What's more, while parents mostly want to be supportive so their children will find their way in life, there is a limit to the financial support they can offer.

- 1. If you're uncomfortable that your adult children might live at home, then say so. Say you don't mind if they live with you for a fixed period of time. Then insist that they move out.
- 2. Set ground rules from the outset. If children count on the fact that their parents will do everything for them, they may never do anything for themselves. Parents often see that their children are taking advantage of them. You don't want this to leave you in a situation where you feel resentful toward your children, so speak up. There's nothing wrong if they want to do things their own way, but they are in your home.
- 3. If the <u>chances that your adult children will be</u> financially dependent on you for a long time are high, then you should probably do something about it. You need to be <u>serious so your kids will figure out</u> how to manage their own money. Don't pay for everything.
- 4. The probability that unemployed children will remain unemployed is higher if you don't insist that they pay their own way. Don't worry if your children go without luxuries or even basics. There's a good possibility that they will be more motivated to find work if they can't buy the things they want.
- 5. If your adult children are <u>adamant that you should support</u> them, be firm. Say you are not responsible for the fact that they need to find work. On the other hand, say you <u>would appreciate</u> the fact that they do chores and work around the home in return for rent.
- **B** Look at the sentences you rewrote. Choose six and make them more formal by using a possessive determiner (*their, your, 's*) before the -*ing* form.

Many parents are happy about their adult children's moving back home after college.

Unit 12, Lesson B

Grammar extra

More on reflexive pronouns

- Reflexive pronouns are often used after find, protect, defend, consider / see, call, ask, kill, describe, identify, pride . . . on (= be proud), distance, express, reinvent, introduce, see for.
 He prides himself on being an expert, but even he found himself "dating" a piece of software.
- Itself is often used after in, lend, and speak for.
 Identifying who you are writing to is a problem in itself. (= without considering other issues)
 This tale of Internet deception lends itself to a movie adaptation. (= is suitable for)
 His willingness to talk openly about the event speaks for itself. (= is clear)

Common errors

If not, ask a friend to come along and meet your new date.

5. People can protect _

You don't need a reflexive pronoun after *apologize*, *complain*, *develop*, *feel*, *relax*, *remember*.

I felt unhappy at first, but then I began to relax. (NOT . . . felt myself . . . relax myself)

Read the article and complete it with reflexive pronouns. If one is not needed, write a	n X.
Even if you pride on being a good judge of character, when it comes to online	
relationships, ask if you are sure about who you are in touch with. Meeting people	e
online is a challenge in Many of us who have found in a problematic of	nline
relationship say we didn't see it coming - even those of us who call experts. People	often
reinvent online, and email doesn't lend to getting to know someone well	1.
You may have to protect from dangerous people. Take my friend Ana, who conside	rs
a cautious person. This guy introduced via a dating site and described	
as caring and single. The relationship developed, but on their first real	late,
he apologized for being evasive, which in was a warning sign. How the	-
ends speaks for He turned out to be married. She distanced from him	
started turning up at her home. She couldn't relax and complained to the	ne police.
Defendants conference assule	
Referring to unknown people	
If you refer back to an unknown person, you can use he or she, him or her, and himself or h	erself.
People often say they, their, and themselves, especially after everyone, etc., but do not writ	
It is up to the person himself or herself whether to see a doctor when he or she needs to	
Everybody needs sympathy when their problems affect their health.	
Common errors	
Don't use itself for people or to refer back to plural nouns.	
The patient was in fact a doctor herself . (NOT The patient was a docto	
My friends do online dating themselves. (NOT My friends do online dating	g itself .)
Complete the sentences. Then rewrite sentences 1–4 as you might tell a friend in a conve	prestion
	zi Sation.
1. Everyone should make sure that his or her personal details are not online.	
Everyone should make sure their personal details are not online.	
2. An online dater can always ask for a background check if wishes to	
3. Nobody should let guard down when they meet	date.
Meet several times, ask to meetfriends, and find out where	
works.	naractor
4. Everybody should askifis a good judge of cl	ialacter.

by meeting in a public place.

Illustration credits

19: (cartoon) Liza Donnelly/Cambridge University Press; 25: (cartoon) Liza Donnelly/Cambridge University Press; 31: (cartoon) Liza Donnelly/Cambridge University Press; 45: (cartoon) Liza Donnelly/Cambridge University Press; 57: (cartoon) Liza Donnelly/Cambridge University Press; 57: (cartoon) Liza Donnelly/Cambridge University Press; 93: (cartoon) Liza Donnelly/Cambridge University Press; 97: (cartoon) Liza Donnelly/Cambridge University Press; 107: (cartoon) Liza Donnelly/Cambridge University Press; 117: (cartoon) Liza Donnelly/Cambridge University Press; 127: ## Photography credits

Back cover: © vovan/Shutterstock; 10: (top right from left to right) © Leaf/Veer, © Amy Johansson/Shutterstock, (middle row, left to right) © Blend Images/Shutterstock, © Yuri Arcurs/Shutterstock, @ amana images inc./Alamy, (bottom row, left to right) @ Felix Mizioznikov/Shutterstock, @ Svetlana Yudina/Shutterstock, @ Bill Bachmann/Alamy, 11: @ Luminis/Shutterstock; 12: @ Datacraft - Sozaijiten/Alamy; 13: (top to bottom) @ Bryn Colton/Getty, @ Getty Images; 14: Cambridge University Press; 15: (top) Cambridge University Press; (middle from top to bottom) @ Andrey Sukhachev/Shutterstock, @ Peter Firus/iStockphoto, @ Thinkstock; 16: (clockwise from top right) @ Portrait Essentials/Alamy, @ JTB MEDIA CREATION, Inc./Alamy, @ Getty Images, (background) © Sharon Day/Shutterstock, © MaxyM/Shutterstock; 17: © Andersen Ross/Media Bakery; 20: (top right from left to right) © Thinkstock, A-R-T/Shutterstock, © Warren Goldswain/ Shutterstock, © Warren Goldswain/Shutterstock, (middle from left to right) © Dream Pictures/Getty, © AVAVA/Shutterstock, © lithian/Shutterstock, © michaeljung/Shutterstock, (background) © Amanda Rohde/iStockphoto; 21: (bottom right) © Ignard Karel Maria ten Have/iStockphoto, © Tolga TEZCAN/istockphoto; 22: © Javier Pierini/Getty; 23: © John Kasawa/Shutterstock; 24: Cambridge University Press; 25: Cambridge University Press; 26: (background) Shutterstock; 27: (bottom right) Robert Stainforth/Alamy, (background) file404/Shutterstock; 30: (top right from left to right) @ Jacek_Kadaj/Shutterstock, @ Solphoto/Shutterstock, @ Thinkstock, (bottom right) @ OJO Images Ltd/Alamy, @ PhotoAlto/Frederic Cirou/Getty, @ Ben Bloom/Getty, © Eric Milos/Shutterstock; 32: © Sam Edwards/Getty; 33: (bottom right) © Jose Luis Pelaez/Media Bakery, © Konstantin Chagin/Shutterstock; 34: Cambridge University Press; 35: (top) Cambridge University Press, (bottom) @ Thinkstock; 36: (middle right) @ The Photo Works/ Alamy, (bottom) @ Lew Robertson/Getty; 37: @ moodboard/ Alamy; 42: (top right from left to right) @ Marcelo Sanchez/istockphoto, @ Troy Kennedy/istockphoto, @ IrinaK/Shutterstock, (middle, left to right) @ Arto Hakola/Shutterstock, @ John Czenke/Shutterstock, @ Martin Ruegner/Getty Images/RF; 43: (top to bottom) @ Jodi Jacobson/istockphoto, @ Olga Khoroshunova/Fotolia, @ Dan Whobrey/istockphoto; 44: (top row, left to right) @ Danner Bradshaw/istockphoto, @ dirk ercken/ istockphoto, © forcdan/Fotolia, © Bastos/Fotolia, (background) © Beboy/Fotolia; 45: © Armin Rose/istockphoto; 46: Cambridge University Press; 47: (top) Cambridge University Press, (bottom) © Warwick Lister-Kaye/istockphoto; 48: (clockwise from top right) © Elzbieta Sekowska/Shutterstock, © Serge Vero/Alamy, © Rich Carey/Shutterstock, (inset) © DEA/A. DAGLI ORTI/Getty Images, (background) © bgfoto/iStockphoto, © Nataliya Hora/iStockphoto; 49: (left to right) © greg801/iStockphoto, © Ron Yue/Alamy, © Peter Nguyen/iStockphoto, © Glenn Bo/iStockphoto; 52: (top right from left to right) © Prixnews/Alamy, © cosmin4000/istockphoto, © Yuri Arcurs/Fotolia, (middle from left to right) © Kokhanchikov/Shutterstock, © Nikola Bilic/Shutterstock, © D. Hurst/Alamy, © Dja65/Shutterstock, (background) @ Paul Cowan/iStockphoto; 53: (top to bottom) © ft2010/Fotolia, © Andrew Johnson/istockphoto, © Thinkstock; 54: (middle left) © George Paul/iStockphoto, (middle right) @ Andrew Milligan/PA Wire/AP Images, (background) @ sunil menon/iStockphoto; 55: @ Kristen Ulmer; 56: (middle left) Cambridge University Press, (rocket) © Tomasz Szymanski/Shutterstock; 57: (top) Cambridge University Press, (bottom left to right) © Antagain/istockphoto, © Igor Prole/istockphoto; 58: (clockwise from top left) © Getty Images, © Maxx-Studio/Shutterstock, © Ocean/Corbis/RF, © arka38/Shutterstock, © Stepan Popov/istockphoto, (background) © Thinkstock; 59: (top row, left to right) © Hugh Threlfall/Alamy, © keith morris/Alamy, @ Michael Poor/Cambridge University Press, @ iofoto/istockphoto; 60: (top to bottom) @ National Geographic Image Collection/Alamy, @ Dan Vincent/Alamy; 62: (top right from left to right) @ Anna Bryukhanova/iStockphoto, @ Thinkstock, @ Thinkstock, (middle right) @ Scott Olson/Getty Images, (background) @ Thinkstock; 63: @ Thinkstock; 64: @ kali9/istockphoto; 65: © franckreporter/istockphoto; 66: Cambridge University Press; 67: Cambridge University Press; 68: (bottom right) © DNY59/iStockphoto, (background) © zokara/iStockphoto; 69: © Mikkel William Nielsen/iStockphoto; 71: © Don Bayley/istockphoto; 74: (top right from left to right) © Thinkstock, © Casarsa/istockphoto, © daniel rodriguez/istockphoto, (middle left) © Thinkstock; 75: © AP Photo/The Day, Sean D. Elliot; 76: (top left) © Oleksandr Koval/Shutterstock, (top right) © Andrea Morini/Thinkstock, (background) © tukkki/Shutterstock; 78: Cambridge University Press; 79: (top) Cambridge University Press, (middle right) @ Kyu Oh/istockphoto; 80: (top right) @ Patrik Giardino/Media Bakery, (background) @ Fancy/Media Bakery; 81: @ By Ian Miles-Flashpoint Pictures/Alamy; 83: @ Thinkstock; 84: (top right from left to right) @ kmiragay/Fotolia, @ Maxiphoto/istockphoto, @ Tim Graham/Alamy, (middle from left to right) @ pictore/ iStockphoto, © Ralf Hettler/iStockphoto, © Thinkstock, © Pantheon/SuperStock; 85: (top to bottom) © Thinkstock, © Lightroom Photos/NASA/Photoshot/Newscom, © Mary Evans Picture Library/ Alamy, © Georgios Kollidas/istockphoto; 86: (top to bottom) © Andrew Howe/iStockphoto, © Erlend Kvalsvik/iStockphoto, © Belinda Images/SuperStock, (background) © Itana/Shutterstock; 87: (top to bottom) @ AP Photo/Elise Amendola, @ Bettmann/CORBIS; 88: Cambridge University Press; 89: (top) Cambridge University Press, (bottom) @ Paolo Cipriani/iStockphoto; 90: © Science and Society/SuperStock, (background) © nortivision/Shutterstock; 91: (left to right) © Duncan Walker/istockphoto, © Jan Kratochvila/istockphoto, © jupeart/Shutterstock, Thinkstock, Thinkstock; 94: (top right from left to right) Nomad_Soul/Shutterstock, Suc Cunningham Photographic/Alamy, Fedorov Oleksiy/Shutterstock, (middle left from top to bottom) @ Stock Connection/SuperStock, @ Stock Connection/SuperStock (middle right from top to bottom) @ Thinkstock, @ Thinkstock; 95: @ scibak/iStockphoto; 96 (top to bottom) @ Art Kowalsky/Alamy, © UIG/Getty Images, (background) © Robert Adrian Hillman/Shutterstock; 97: (left to right) © Luboslav Tiles/Shutterstock, © Marat Dupri/Shutterstock, © Paul Dymond/Alamy, © Bloomberg/Getty Images; 98: Cambridge University Press; 99: Cambridge University Press; 100: (bottom left) © AFP/Getty Images, (right from top to bottom) © Vladislay Ociacia/iStockphoto, © REUTERS/Christian Charisius/Newscom, © Alperium/iStockphoto, (background) © one AND only/Shutterstock; 101: © epa european pressphoto agency b.v./Alamy; 103: © auremar/ Shutterstock; 106: (top right from left to right) Opictafolio/istockphoto, O Karin Hildebrand Lau/Shutterstock, O ChameleonsEye/Shutterstock, (middle, top to bottom) O Minden Pictures/ SuperStock, © tillsonburg/iStockphoto, © eurobanks/Shutterstock, © Thinkstock; 108: (top right) © Hocus Focus Studio/istockphoto, (middle) © Feng Yu/Shutterstock, (background) © Skylines/ Shutterstock; 109: (left from top to bottom) @ Juanmonino/istockphoto, @ zhang bo/istockphoto, @ Ann Marie Kurtz/istockphoto, (torn paper) @ Robyn Mackenzie/Shutterstock; 110: Cambridge University Press; 111: (top) Cambridge University Press, (bottom) @ AFP/Getty Images; 112: (middle right) @ justasc/Shutterstock, (middle) @ Ice-Storm/Shutterstock, (background) @ essxboy/ iStockphoto; 113: @ Thinkstock; 116: (top right from left to right) @ Moviestore collection Ltd/Alamy, @ Zdorov KirilI Vladimirovich/Shutterstock, @ Hemis/Alamy, (bottom middle) © pockygallery/Shutterstock, (background) © sgame/Shutterstock; 118: (left) © Presselect/Alamy, (background) © AF archive/Alamy; 119: © agencyby/iStockphoto; 120: (left middle) Cambridge University Press, (bottom right) @ Thinkstock; 121: (top) Cambridge University Press, (middle) @ Luis Louro/Shutterstock, @ Steve Debenport/iStockphoto; 122: (left) @ Greg Balfour Evans/Alamy, (right) @ AP Photo/Jens Meyer, (frame) @ Julia Ivantsova/Shutterstock, (background) @ Nino Cavalier/Shutterstock; 126: (top right from left to right) @ Vasiliy Yakobchuk/istockphoto, © bikeriderlondon/Shutterstock, (middle from left to right) © Yuri Arcurs/Shutterstock, © auremar/Shutterstock, © Thinkstock; 128: (top left) © ImageZoo/Alamy, (background) © art4all/ Shutterstock; 129: © Rogue Pictures/courtesy Everett Collection; 130: Cambridge University Press; 131: (top) Cambridge University Press, (bottom) © LUNAMARINA/istockphoto; 132: © Thinkstock, (background) © DVARG/Shutterstock; 133: © annedde/istockphoto; 153: © Victor Borisov/iStockphoto; 158: © Archive Pics/Alamy

Text credits

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting

- 15 Statistics listed at: http://thefuturebuzz.com/.
- 26 Rogers, E.M. 2003. Diffusion of Innovations (5th Edition). New York: Free Press.
- 28 "World Internet Penetration Rates by Geographic Regions 2012" and "Internet Users in the World, Distribution by World Regions 2012," Copyright © 2000 2012, Miniwatts Marketing Group. All rights reserved.
- 48 "Sharkskin," from research by Anthony Brennan, PhD, professor of biomedical engineering, University of Florida.

68 Information used with the permission of http://thenetwork.cisco.com/.
80 Data used by permission of Pew Research Center's Internet & American Life Project.
136 Information on women in the workplace used from the U.S. Census Bureau (www.census. gov/hhes/socdemo/education/data/cps/2010/tables.html) and from a 2009 study conducted by

N. Scott Taylor of the University of New Mexico.

Corpus

Development of this publication has made use of the Cambridge English Corpus (CEC). The CEC is a computer database of contemporary spoken and written English, which currently stands at over one billion words. It includes British English, American English, and other varieties of English. It also includes the Cambridge Learner Corpus, developed in collaboration with the University of Cambridge ESOL Examinations. Cambridge University Press has built up the CEC to provide evidence about language use that helps produce better language teaching materials.

Irregular verbs

Base form	Simple past	Past participle	Base form	Simple past	Past participle
be	was/were	been	make	made	made
beat	beat	beaten	mean	meant	meant
become	became	become	meet	met	met
pegin	began	begun	mislead	misled	misled
pend	bent	bent	overcome	overcame	overcome
bet	bet	bet	pay	paid	paid
		bound		proved	proven/proved
bind	bound		prove		put
oite	bit	bitten	put	put	· ·
bleed	bled	bled	quit	quit	quit
blow	blew	blown	read	read	read
oreak	broke	broken	ride	rode	ridden
oreed	bred	bred	ring	rang	rung
bring	brought	brought	rise	rose	risen
proadcast	broadcast	broadcast	run	ran	run
build	built	built	say	said	said
		burst	see	saw	seen
burst	burst				
ourn	burned/burnt	burned/burnt	seek	sought	sought
ouy	bought	bought	sell	sold	sold
cast	cast	cast	send	sent	sent
catch	caught	caught	set	set	set
choose	chose	chosen	sew	sewed	sewn/sewed
cling	clung	clung	shake	shook	shaken
		come	shine	shone	shone
come	came		shoot	shot	shot
cost	cost	cost			
creep	crept	crept	show	showed	shown/showed
cut	cut	cut	shrink	shrank	shrunk
deal	dealt	dealt	shut	shut	shut
dig	dug	dug	sing	sang	sung
do	did	done	sink	sank	sunk
draw	drew	drawn	sit	sat	sat
	dreamed/dreamt	dreamed/dreamt	sleep	slept	slept
dream				slid	slid
drink	drank	drunk	slide		
drive	drove	driven	sling	slung	slung
eat	ate	eaten	slink	slunk	slunk
fall	fell	fallen	sow	sowed	sown
feed	fed	fed	speak	spoke	spoken
feel	felt	felt	spend	spent	spent
fight	fought	fought	spill	spilled/spilt	spilled/spilt
		found	spin	spun	spun
find	found			· ·	spread
fit	fitted/fit	fitted/fit	spread	spread	
flee	fled	fled	speed	sped	sped
fling	flung	flung	spring	sprang	sprung
fly	flew	flown	stand	stood	stood
forbid	forbade	forbidden	steal	stole	stolen
forget	forgot	forgotten	stick	stuck	stuck
forgive	forgave	forgiven	sting	stung	stung
	U	frozen	stink	stank	stunk
freeze	froze		strike	struck	struck
get	got	gotten			
give	gave	given	string	strung	strung
go	went	gone	swear	swore	sworn
grow	grew	grown	sweep	swept	swept
hang (an object	t) hung	hung	swim	swam	swum
have	had	had	swing	swung	swung
hear	heard	heard	take	took	taken
hide	hid	hidden	teach	taught	taught
	hit	hit	tear	tore	torn
hit			tell	told	told
hold	held	held			
hurt	hurt	hurt	think	thought	thought
keep	kept	kept	throw	threw	thrown
know	knew	known	understand	understood	understood
lay	laid	laid	wake	woke	woken
lead	led	led	wear	wore	worn
	left	left	weep	wept	wept
leave			win	wept	won
lend	lent	lent			
let	let	let	wind	wound	wound
lie (down)	lay	lain	withhold	withheld	withheld
light	lit	lit	write	wrote	written
lose	lost	lost			


Beginning


High Beginning


Low Intermediate


Intermediate


High Intermediate


Advanced

VIEWPOINT


Viewpoint is a two-level series for adults and young adults, taking learners from a high intermediate to advanced level of proficiency (CEFR: B2 – C1). The course is based on research into the Cambridge English Corpus, so it teaches English as it is really used.

- Extensive corpus research ensures natural language is presented and practiced in authentic contexts.
- Engaging writing tasks with explicit goals prepare learners to succeed in professional and academic writing.
- Vocabulary-learning strategies encourage learner independence.
- Tips to avoid common errors teach learners to use English accurately.

The course is written by the same author team that produced the ground-breaking *Touchstone* series, a four-level series that takes students from beginner to intermediate levels (CEFR: A1 – B2).

Viewpoint Components

For Students

Student's Book Workbook – print and online

For Teachers

Teacher's Edition with
Assessment Program
Presentation Plus: classroom
presentation software

Video DVD

Downloadable Video
Activities

Class Audio CDs

Viewpoint - Online Workbook


- Flexibility for students and teachers the online workbook can be used in class or at home
- Automated grading and progress tracking
- Collaborative online activities encourage class engagement and communication

www.cambridge.org/viewpoint

CAMBRIDGE ENGLISH CORPUS

A1 TOUCHSTONE 1

A2 TOUCHSTONE 2

TOUCHSTONE 3

B1 TOUCHSTONE 4

B2 VIEWPOINT 1

C1 VIEWPOINT 2

مرجع زبان ايرانيان

The Cambridge English Corpus is a multi-billion word collection of written and spoken English. It includes the Cambridge Learner Corpus, a unique bank of exam candidate papers.

Our authors study the Corpus to see how English is really used, and to identify typical learner mistakes. This means that Cambridge materials help students to avoid mistakes, and you can be confident the language taught is useful, natural and fully up to date.

www.cambridge.org/corpus

CAMBRIDGE QUALITY GUARANTEE

ISBN-13: 978-0-521-13189-6

www.cambridge.org

www.irLanguage.com

CAMBRIDGE

UNIVERSITY PRESS