

JOAN SASLOW ALLEN ASCHER

ALWAYS LEARNING

PEARSON

ENGLISH FOR TODAY'S WORLD

JOAN SASLOW ALLEN ASCHER

With Top Notch Pop Songs and Karaoke by Rob Morsberger

Top Notch: English for Today's World Level 2, Third Edition

Copyright © 2015 by Pearson Education, Inc.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior permission of the publisher.

Pearson Education, 10 Bank Street, White Plains, NY 10606 USA

Staff credits: The people who made up the *Top Notch* team are Pietro Alongi, Rhea Banker, Peter Benson, Tracey Munz Cataldo, Rosa Chapinal, Aerin Csigay, Dave Dickey, Gina DiLillo, Nancy Flaggman, Irene Frankel, Shelley Gazes, Christopher Leonowicz, Kate McLoughlin, Julie Molnar, Laurie Neaman, Sherri Pemberton, Pamela Pia, Jennifer Raspiller, Charlene Straub, Paula Van Ells, and Kenneth Volcjak.

Cover photo: Sprint/Corbis Text composition: TSI Graphics

Library of Congress Cataloging-in-Publication Data

Saslow, Joan M.

Top Notch : English for today's world. Fundamentals / Joan Saslow, Allen Ascher ; With Top Notch Pop Songs and Karaoke by Rob Morsberger. — Third Edition.

pages cm

Includes biographical references.

ISBN 978-0-13-354275-2 — ISBN 978-0-13-339348-4 — ISBN 978-0-13-354277-6 — ISBN 978-0-13-354278-3 1. English language— Textbooks for foreign speakers. 2. English language—Problems, exercises, etc. 3. English language—Sound recordings for foreign speakers. I. Ascher, Allen. II. Morsberger, Robert Eustis, 1929- III. Title. IV. Title: English for today's world. PE1128.52757 2015

428.2'4--dc23

2013044020

Printed in the United States of America ISBN-10: 0-13-392894-2 ISBN-13: 978-0-13-392894-5 1 2 3 4 5 6 7 8 9 10–V003–19 18 17 16 15

ISBN-10: 0-13-354277-7 (with MyEnglishLab) ISBN-13: 978-0-13-354277-6 (with MyEnglishLab) 2 3 4 5 6 7 8 9 10–V003–19 18 17 16 15

pearsonelt.com/topnotch3e

In Memoriam

Rob Morsberger (1959-2013)

The authors wish to acknowledge their memory of and gratitude to Rob Morsberger, the gifted composer and songwriter of the *Top Notch Pop* Songs and Karaoke that have provided learners both language practice and pleasure.

ABOUT THE AUTHORS

Joan Saslow

Joan Saslow has taught in a variety of programs in South America and the United States. She is author or coauthor of a number of widely used courses, some of which are Ready to Go, Workplace Plus, Literacy Plus, and Summit. She is also author of English in Context, a series for reading science and technology. Ms. Saslow was the series director of True Colors and True Voices. She has participated in the English Language Specialist Program in the U.S. Department of State's Bureau of Educational and Cultural Affairs.

Allen Ascher

Allen Ascher has been a teacher and teacher trainer in China and the United States, as well as academic director of the intensive English program at Hunter College. Mr. Ascher has also been an ELT publisher and was responsible for publication and expansion of numerous well-known courses including *True Colors, NorthStar,* the Longman TOEFL *Preparation Series,* and the Longman Academic Writing Series. He is coauthor of Summit, and he wrote the "Teaching Speaking" module of Teacher Development Interactive, an online multimedia teacher-training program.

Ms. Saslow and Mr. Ascher are frequent presenters at professional conferences and have been coauthoring courses for teens, adults, and young adults since 2002.

AUTHORS' ACKNOWLEDGMENTS

The authors are indebted to these reviewers, who provided extensive and detailed feedback and suggestions for *Top Notch*, as well as the hundreds of teachers who completed surveys and participated in focus groups.

Manuel Wilson Alvarado Miles, Quito, Ecuador • Shirley Ando, Otemae University, Hyogo, Japan Vanessa de Andrade, CCBEU Inter Americano, Curitiba, Brazil • Miguel Arrazola, CBA, Santa Cruz, Bolivia • Mark Barta, Proficiency School of English, São Paulo, Brazil • Edwin Bello, PROULEX, Guadalajara, Mexico • Mary Blum, CBA, Cochabamba, Bolivia • María Elizabeth Boccia, Proficiency School of English, São Paulo, Brazil • Pamela Cristina Boria Baltán, Quito, Ecuador • Eliana Anabel L. Buccia, AMICANA Mendoza, Argentina • José Humberto Calderón Díaz, CALUSAC, Guatemala City, Guatemala María Teresa Calienes Csirke, Idiomos Católica, Lima, Peru • Esther María Carbo Morales, Quito, Ecuador • Jorge Washington Cárdenas Castillo, Quito, Ecuador • Eréndira Yadira Carrera García, UVM Chapultepec, Mexico City, Mexico • Viviane de Cássia Santos Carlini, Spectrum Line, Pouso Alegre, Brazil • Centro Colombo Americano, Bogota, Colombia • Guven Ciftci, Fatih University, Istanbul, Turkey • Diego Cisneros, CBA, Tarija, Bolivia • Paul Crook, Meisei University, Tokyo, Japan • Alejandra Díaz Loo, El Cultural, Arequipa, Peru • Jesús G. Díaz Osío, Florida National College, Miami, USA • María Eid Ceneviva, CBA, Bolivia • Amalia Elvira Rodríguez Espinoza De Los Monteros, Guayaquil, Ecuador • María Argelia Estrada Vásquez, CALUSAC, Guatemala City, Guatemala • John Fieldeldy, College af Engineering, Nihon University, Aizuwakamatsu-shi, Japan • Marleni Humbelina Flores Urízar, CALUSAC, Guatemala City, Guatemala • Gonzalo Fortune, CBA, Sucre, Bolivia · Andrea Fredricks, Embassy CES, San Francisco, USA • Irma Gallegos Peláez, UVM Tlalpan, Mexico City, Mexico Alberto Gamarra, CBA, Santa Cruz, Bolivia • María Amparo García Peña, ICPNA Cusco, Peru • Amanda Ġillis-Furutaka, Kyoto Sangyo University, Kyoto, Japan • Martha Angelina González

Párraga, Guayaquií, Ecuador • Octavio Gorduno Ruiz • Ralph Grayson, Idiomas Católica, Lima, Peru • Murat Gultekin, Fatih University, Istanbul, Turkey • Oswaldo Gutiérrez, PROULEX Guadalajara, Mexico • Ayaka Hashinishi, Otemae University, Hyago, Japan • Alma Lorena Hernández de Armas, CALUSAC, Guatemala City, Guatemala • Kent Hill, Seigakuin University, Saitama-ken, Japan • Kayoko Hirao, Nichii Gakkan Company, COCO Juku, Japan • Jesse Huana, National Central University, Taoyuan, Taiwan • Eric Charles Jones, Seoul University of Technology, Seoul, South Korea • Jun-Chen Kuo, Taien University, Pinatuna, Taiwan • Susan Krieger, Embassy CES, San Francisco, USA • Ana María de la Torre Ugarte, ICPNA Chiclaya, Peru Erin Lemaistre, Chung-Ang University, Seoul, South Korea • Eleanor S. Leu, Soochow University, Taipei, Taiwan • Yihui Li (Stella Li), Fooyin University, Kaohsiung, Taiwan • Chin-Fan Lin, Shih Hsin University, Taipei, Taiwan • Linda Lin, Tatung Institute of Technology, Taiwan • Kristen Lindblom, Embassy CES, San Francisco, USA • Patricio David López Logacho, Quito, Ecuador · Diego López Tasara, Idiomas Católica, Lima, Peru • Neil Macleod, Kansai Gaidai University, Osaka, Japan • Adriana Marcés, Idiomas Católica, Lima, Peru Robyn McMurray, Pusan National University, Busan, South Korea • Paula Medina, London Language Institute, London, Canada • Juan Carlos Muñoz, American School Way, Bogota, Colombia • Noriko Mori, Otemae University, Hyogo, Japan • Adrián Esteban Narváez Pacheco, Cuenca, Ecuador Tim Newfields, Tokyo University Faculty of Economics, Tokyo, Japan • Ana Cristina Ochoa, CCBEU Inter Americano, Curitiba, Brazil • Tania Elizabeth Ortega Santacruz, Cuenca, Ecuador • Martha Patricia Páez, Quito, Ecuador • María de Lourdes Pérez Valdespino, Universidad del Valle de México, Mexico • Wahrena Elizabeth Pfeister,

University of Suwon, Gyeonggi-Do, South Korea • Wayne Allen Pfeister, University of Suwon, Gyeonggi-Do, South Korea • Andrea Rebonato, CCBEU Inter Americano, Curitiba, Brazil • Thomas Robb, Kyoto Sangyo University, Kyoto, Japan • Mehran Sabet, Seigakuin University, Saitamaken, Japan • Majid Safadaran Mosazadeh, ICPNA Chiclayo, Peru • Timothy Samuelson, BridgeEnglish, Denver, USA • Héctor Sánchez, PROULEX, Guadalajara, Mexico • Mónica Alexandra Sánchez Escalante, Quito, Ecuador • Jorge Mauricio Sánchez Montalván, Quito. Universidad Politécnica Salesiana (UPS), Ecuador Letícia Santos, ICBEU Ibiá, Brazil • Elena Sapp, INTO Oregon State University, Corvallis, USA Robert Sheridan, Otemae University, Hyogo, Japan • John Eric Sherman, Hong Ik University, Seoul, South Korea • Brooks Slaybaugh, Asia University, Tokyo, Japan • João Vitor Soares, NACC, São Paulo, Brazil • Silvia Solares, CBA, Sucre, Bolivia • Chayawan Sonchaeng, Delaware County Community College, Media, PA • María Julia Suárez, CBA, Cochabamba, Bolivia • Elena Sudakova, English Language Center, Kiev, Ukraine Richard Swingle, Kansai Gaidai College, Osaka, Japan • Blanca Luz Terrazas Zamora, ICPNA Cusco, Peru • Sandrine Ting, St. John's University, New Taipei City, Taiwan • Christian Juan Torres Medina, Guayaquil, Ecuador • Raquel Torrico, CBA, Sucre, Bolivia • Jessica Ueno, Otemae University, Hyogo, Japan • Ximena Vacaflor C. CBA, Tarija, Bolivia • René Valdivia Pereira, CBA, Santa Cruz, Bolivia • Solange Lopes Vinagre Costa, SENAC, São Paulo, Brazil • Magno Alejandro Vivar Hurtado, Cuenca, Ecuador • Dr. Wen-hsien Yang, National Kaohsiung Hospitality College, Kaohsiung, Taiwan • Juan Zárate, El Cultural, Arequipa, Peru

LEARNING OBJECTIVES

	COMMUNICATION GOALS	VOCABULARY	GRAMMAR
Getting Acquainted PAGE 2	Get reacquainted with someone Greet a visitor to your country Discuss gestures and customs Describe an interesting experience	Tourist activities The hand Participial adjectives	The present perfect Statements and <u>yes</u> / no questions Form and usage Past participles of irregular verbs With <u>already</u>, <u>yet</u>, <u>ever</u>, <u>before</u>, and <u>never</u> GRAMMAN BOOSTER: The present perfect Information questions Yet and <u>already</u>: expansion, common errors Ever, never, and before: use and placement
Going to the Movies PAGE 14	Apologize for being late Discuss preferences for movie genres Describe and recommend movies Discuss effects of movie violence on viewers	Explanations for being late Movie genres Adjectives to describe movies	The present perfect With <u>for</u> and since Other uses Wants and preferences: <u>would like</u> and would rather Form and usage Statements, questions, and answers GRAMMAR BODSTER The present perfect continuous The present participle: spelling Expressing preferences: review, expansion, and common errors
Staying in Hotels PAGE 26	Leave and take a message Check into a hotel Request housekeeping services Choose a hotel	Hotel room types and kinds of beds Hotel room amenities and services	The future with will Form and usage Statements and questions Contractions The real conditional Form and usage Statements and questions GRAVIMAR POSTER Will: expansion <u>Can, should, and have to: future meaning</u> The real conditinal: factual and future; usage and common errors
Cars and Driving PAGE 38	Discuss a car accident Describe a car problem Rent a car Discuss good and bad driving	Bad driving habits Car parts Ways to respond (with concern / relief) Phrasal verbs for talking about cars Car types Driving behavior	The past continuous Form and usage Vs. the simple past tense Direct objects with phrasal verbs GRAMMAN BDOSTER The past continuous: other uses Nouns and pronouns: review
Personal Care and Appearance PAGE 50	Ask for something in a store Make an appointment at a salon or spa Discuss ways to improve appearance Define the meaning of beauty	Salon services Personal care products Discussing beauty	Indefinite quantities and amounts Some and any A lot of / lots of, many, and much Indefinite pronouns: someone / no one / anyone CRAMMAR ROOSTER Some and any: indefiniteness Too many, too much, and enough Comparative quantifiers fewer and less Indefinite pronouns: something, anything, and nothing

COMPONENTS

ActiveTeach

Maximize the impact of your **Top Notch** lessons. This digital tool provides an interactive classroom experience that can be used with or without an interactive whiteboard (IWB). It includes a full array of digital and printable features.

For class presentation . . .

- NEW Conversation Activator videos: increase students' confidence in oral communication
- NEW Pronunciation Coach videos: facilitate clear and fluent oral expression

NEW Extra Grammar Exercises: ensure mastery of grammar

NEW Digital Full-Color Vocabulary Flash Cards: accelerate retention of new vocabulary

PLU5

- Clickable Audio: instant access to the complete classroom audio program
- Top Notch TV Video Program: a hilarious sitcom and authentic on-the-street interviews
- Top Notch Pop Songs and Karaoke: original songs for additional language practice

MyEnglishLab

An optional online learning tool

- NEW Grammar Coach videos, plus the Pronunciation Coach videos, and Digital Vocabulary Flash Cards
- NEW Immediate and meaningful feedback on wrong answers
- NEW Remedial grammar exercises
- Interactive practice of all material presented in the course
- Grade reports that display performance and time on task
- Auto-graded achievement tests

For planning . . .

- A Methods Handbook for a communicative classroom
- Detailed timed lesson plans for each two-page lesson
- Top Notch TV teaching notes
- Complete answer keys, audio scripts, and video scripts

For extra support

- Hundreds of extra printable activities, with teaching notes
- Top Notch Pop language exercises
- Top Notch TV activity worksheets

For assessment .

 Ready-made unit and review achievement tests with options to edit, add, or delete items.

Workbook

Lesson-by-lesson written exercises to accompany the Student's Book

Full-Course Placement Tests

Choose printable or online version

Classroom Audio Program

- A set of Audio CDs, as an alternative to the clickable audio in the ActiveTeach
- Contains a variety of authentic regional and non-native accents to build comprehension of diverse English speakers
- NEW The entire audio program is available for students at www.english.com/topnotch3e. The mobile app Top Notch Go allows access anytime, anywhere and lets students practice at their own pace.

Teacher's Edition and Lesson Planner

- Detailed interleaved lesson plans, language and culture notes, answer keys, and more
- Also accessible in digital form in the ActiveTeach

CONVERSATION STRATEGIES	USTENING / PRONUNCIATION	READING	WRSTTING
Use "I don't think so." to soften a negative answer Say "I know!" to exclaim that you've discovered an answer Use "Welcome to" to greet someone in a new place Say "That's great." to acknowledge someone's positive experience	Listening Skills • Listen to classify • Listen for details Pronunciation • Sound reduction in the present perfect	Texts • A poster about world customs • A magazine article about non- verbal communication • A travel poster • A photo story Skills/strategies • Identify supporting details • Relate to personal experience	Task • Write a description of an interesting experience • WRITING BODSTER • Avoiding run-on sentences
Apologize and provide a reason when late Say "That's fine." to reassure Offer to repay someone with "How much do I owe?" Use "What would you rather do? to ask about preference Soften a negative response with "To tell you the truth,"	Listening Skills • Listen for main ideas • Listen to infer • Dictation Pronunciation • Reduction of h	Texts • A movie website • Movie reviews • A textbook excerpt about violence in movies • A photo story Skills/strategies • Understand from context • Confirm content • Evaluate ideas	Task • Write an essay about violence in movies and on TV • WRITING BCOSTER • Paragraphs • Topic sentences
Say "Would you like to leave a message?" if someone isn't available Say "Let's see." to indicate you're checking information Make a formal, polite request with "May 1?" Say "Here you go." when handing someone something Use "By the way," to introduce new information	Listening Skills • Listen to take phone messages • Listen for main ideas • Listen for details Pronunciation • Contractions with <u>will</u>	Texts • Phone message slips • A hotel website • A city map • A photo story Skills/strategies • Draw conclusions • Identify supporting details • Interpret a map	Task • Write a paragraph explaining the reasons for choosing a hotel WRITING & OSTER • Avoiding sentence fragments with because or since
Express concern about another's condition after an accident Express relief when hearing all is OK Use "only" to minimize the seriousness of a situation Use "actually" to soften negative information Empathize with "I'm sorry to hear that."	Listening Skills • Listen for details • Listen to summarize Pronunciation • Stress of particles in phrasal verbs	Texts A questionnaire about bad driving habits Rental car customer profiles A feature article about defensive driving A driving behavior survey A photo story Skills/strategies Understand from context Critical thinking	Task • Write a paragraph comparing good and bad drivers warrive poster • Connecting words and sentences: and, in addition, furthermore, and therefore
Use "Excuse me." to initiate a conversation with a salesperson Confirm information by repeating it with rising intonation Use "No problem." to show you don't mind an inconvenience Use "Let me check" to ask someone to wait while you confirm information	Listening Skills • Listen to recognize someone's point of view • Listen to take notes Pronunciation • Pronunciation of unstressed vowels	Texts • A spa and fitness center advertisement • A health advice column • A photo story Skills/strategies • Paraphrase • Understand from context • Confirm content • Apply information	Task • Write a letter on how to improve appearance WRITING BOOSTER • Writing a formal letter

v

	COMMUNICATION GOALS	VOCABULARY	GRAMMAR
Eating Well PAGE 62	Talk about food passions Make an excuse to decline food Discuss lifestyle changes Describe local dishes	Nutrition terminology Food passions Excuses for not eating something Food descriptions	<u>Use to / used to</u> Negative <u>yes / no</u> questions GRAMMAR BOOSTER Use to / used to: use and form, common errors <u>Be used to</u> vs. <u>get used to</u> Repeated actions in the past: <u>would</u> + base form, common errors Negative <u>yes</u> / no questions: short answers
About Personality PAGE 74	Get to know a new friend Cheer someone up Discuss personality and its origin Examine the impact of birth order on personality	Positive and negative adjectives Terms to discuss psychology and personality	Gerunds and infinitives Gerunds as objects of prepositions GRAMMAR BOOSTER Gerunds and infinitives: other uses Negative gerunds
The Arts PAGE 86	Recommend a museum Ask about and describe objects Talk about artistic talent Discuss your favorite artists	Kinds of art Adjectives to describe art Objects, handicrafts, and materials Passive participial phrases	The passive voice Form, meaning, and usage Statements and questions GRAMMAR BOOSTER Transitive and intransitive verbs The passive voice: other tenses Yes / no questions in the passive voice: other tenses
Given 9 Living in Cyberspace PAGE 98	Troubleshoot a problem Compare product features Describe how you use the Internet Discuss the impact of the Internet	Ways to reassure someone The computer screen, components, and commands Internet activities	The infinitive of purpose Comparisons with <u>asas</u> Meaning and usage Just, almost, not quite, not <u>nearly</u> GANMAR 600STER Expressing purpose with in order to and for Asas to compare adverbs Comparatives / superlatives: review Comparison with adverbs
Thics and Jalues PAGE 110	Discuss ethical choices Return someone else's property Express personal values Discuss acts of kindness and honesty	Idioms Situations that require an ethical choice Acknowledging thanks Personal values	The unreal conditional Form, usage, common errors Possessive pronouns / <u>Whose</u> Form, usage, common errors GHAMMAR BOOSTER Should, ought to, had better have to, must, be supposed to Possessive nouns: review and expansion Pronouns: summary

Grammar Readiness Self-Check	page x
References	
Grammar Booster	
Writing Booster	page 143
Top Notch Pop Lyrics	

CONVERSATION STRATEGIES	LISTENING / PRONUNCIATION	READING	WEITING
Provide an emphatic affirmative response with "Definitely." Offer food with "Please help yourself." Acknowledge someone's efforts by saying something positive Soften the rejection of an offer with "I'll pass on the" Use a negative question to express surprise Use "It's not a problem." to downplay inconvenience	Listening Skills • Listen for details • Listen to personalize Pronunciation • Sound reduction: used to	Texts • A food guide • Descriptions of types of diets • A magazine article about eating habits • A lifestyle survey • Menu ingredients • A photo story Skills/strategies • Understand from context • Summarize • Compare and contrast	Task • Write a persuasive paragraph about the differences in present-day and past diets • WRITING BOSTER • Connecting ideas: subordinating conjunctions
Clarify an earlier question with "Well, for example," Buy time to think with "Let's see." Use auxiliary do to emphasize a verb Thank someone for showing interest. Offer empathy with "I know what you mean."	Listening Skills • Listen for main ideas • Listen for specific information • Classify information • Infer information Pronunciation • Reduction of to in infinitives	Texts • A pop psychology website • A textbook excerpt about the nature / nurture controversy • Personality surveys • A photo story Skills/strategies • Understand vocabulary from context • Make personal comparisons	Task • Write an essay describing someone's personality • WRITING BOOSTER • Parallel structure
Say "Be sure not to miss" to emphasize the importance of an action Introduce the first aspect of an opinion with "For one thing," Express enthusiasm for what someone has said with "No kidding!" Invite someone's opinion with "What do you think of?"	Listening Skills Understand from context Listen to take notes Infer point of view Pronunciation Emphatic stress	Texts Museum descriptions A book excerpt about the origin of artistic talent An artistic survey A photo story Skills/strategies Recognize the main idea Identify supporting details Paraphrase	Task • Write a detailed description of a decorative object writing booster • Providing supporting details
Ask for assistance with "Could you take a look at?" Introduce an explanation with "Well," Make a suggestion with "Why don't you trying?" Express interest informally with "Oh, yeah?" Use "Everyone says" to introduce a popular opinion Say "Well, I've heard" to support a point of view	Listening Skills • Listen for the main idea • Listen for details Pronunciation • Stress in <u>as</u> <u>as</u> phrases	Texts • A social network website • An internet user survey • Newspaper clippings about the Internet • A photo story Skills/strategies • Understand from context • Relate to personal experience	Task • Write an essay evaluating the benefits and problems of the Internet • WRITING BLOSTER • Organizing ideas
Say "You think so?" to reconfirm someone's opinion Provide an emphatic affirmative response with "Absolutely." Acknowledge thanks with "Don't mention it."	Listening Skills • Listen to infer information • Listen for main ideas • Understand vocabulary from context • Support ideas with details Pronunciation • Blending of <u>d</u> + <u>y</u> in <u>would you</u>	Texts A personal values self-test Print and online news stories about kindness and honesty A photo story Skills/strategies Summarize Interpret information Relate to personal experience	Task • Write an essay about someone's personal choice WKITING 300STER • Introducing conflicting ideas: On the one hand; On the other hand

TO THE TEACHER

What is Top Notch? Top Notch is a six-level* communicative course that prepares adults adults to interact successfully and confidently with both native and non-native speakers of English.

The goal of **Top Notch** is to make English unforgettable through:

- Multiple exposures to new language
- Numerous opportunities to practice it
- Deliberate and intensive recycling

The **Top Notch** course has two beginning levels—**Top Notch Fundamentals** for true beginners and **Top Notch 1** for false beginners. **Top Notch** is benchmarked to the Global Scale of English and is tightly correlated to the Can-do Statements of the Common European Framework of Reference.

Each full level of **Top Notch** contains material for 60–90 hours of classroom instruction. In addition, the entire course can be tailored to blended learning with an integrated online component, *MyEnglishLab*.

NEW This third edition of **Top Notch** includes these new features: Extra Grammar Exercises, digital full-color Vocabulary Flash Cards, Conversation Activator videos, and Pronunciation Coach videos.

* Summit 1 and Summit 2 are the titles of the 5th and 6th levels of the Top Notch course.

Award-Winning Instructional Design*

Daily confirmation of progress

Each easy-to-follow two-page lesson begins with a clearly stated practical communication goal closely aligned to the Common European Framework's Can-do Statements. All activities are integrated with the goal, giving vocabulary and grammar meaning and purpose. Now You Can activities ensure that students achieve each goal and confirm their progress in every class session.

Explicit vocabulary and grammar

Clear captioned picture-dictionary illustrations with accompanying audio take the guesswork out of meaning and pronunciation. Grammar presentations containing both rules and examples clarify form, meaning, and use. The unique Recycle this Language feature continually puts known words and grammar in front of students' eyes as they communicate, to make sure language remains active.

High frequency social language

Twenty memorable conversation models provide appealing natural social language that students can carry "in their pockets" for use in real life. Rigorous controlled and free discussion activities systematically stimulate recycling of social language, ensuring that it's not forgotten.

* Top Notch is the recipient of the Association of Educational Publishers' Distinguished Achievement Award.

Linguistic and cultural fluency

Top Notch equips students to interact with people from different language backgrounds by including authentic accents on the audio. Conversation Models, Photo Stories, and cultural fluency activities prepare students for social interactions in English with people from unfamiliar cultures.

Active listening syllabus

All Vocabulary presentations, Pronunciation presentations, Conversation Models, Photo Stories, Listening Comprehension exercises, and Readings are recorded on the audio to help students develop good pronunciation, intonation, and auditory memory. In addition, approximately fifty carefully developed listening tasks at each level of **Top Notch** develop crucial listening comprehension skills such as listen for details, listen for main ideas, listen to activate vocabulary, listen to activate grammar, and listen to confirm information.

We wish you and your students enjoyment and success with **Top Notch 2**. We wrote it for you.

Joan Saslow and Allen Ascher

Grammar Readiness SELF-CHECK

The Grammar Readiness Self-Check is optional. Complete the exercises to confirm that you know this grammar previously taught in *Top Notch*.

THE SIMPLE PRESENT TENSE AND THE PRESENT CONTINUOUS

- A **PRACTICE** Choose the correct verb or verb phrase.
 - 1 We (take / are taking) a trip to California this weekend.
 - 2 The flight (arrives / is arriving) now. That's great because the flights in this airport usually (arrive / are arriving) late.
 - 3 Please drive slower! You (go / are going) too fast!
 - 4 (Does it rain / Is it raining) often in March?
 - 5 Brandon (goes / is going) skiing on his next vacation.
 - 6 We (like / are liking) milk in both coffee and tea.
- B USE THE GRAMMAR Complete each statement with the simple present tense or the present continuous.

1 In my family, we usually

2 Next weekend, I

BE GOING TO + BASE FORM FOR THE FUTURE

A: _____

× GRAMMAR READINESS

CAN, HAVE TO, COULD, AND SHOULD: MEANING AND FORM

A **PRACTICE** Choose the correct phrases.

- 1 We a reservation if we want a good room.
- a couldn't make b should make c should making
- 2 Susan doesn't have to wear formal clothes to the office. She jeans.a can't wearb can wearingc can wear
- 3 Dan can't go shopping this afternoon. He drive his children to school.
 a have to b has to c doesn't have to
- 4 They just missed the 3:12 express bus, but they the 3:14 local because it arrives too late. They should take a taxi.
 a could take b shouldn't to take c shouldn't take
- 5 The class has to end on time so the students the bus to the party. a can take b can to take c can't take
- 6 I can sleep late tomorrow. I go to the office. a have to b don't have to c doesn't have to
- B USE THE GRAMMAR Write one statement with both <u>can</u> and <u>have to</u>. Write one statement with either <u>should</u> or <u>could</u>.

OBJECT PRONOUNS

Α	PRACTICE Rewrite each sentence, correcting the error.
	1 Please call about it us.
	2 She's buying for you it
	3 The brown shoes? She doesn't like on him them.
	4 He wrote for her it.
	5 They're giving to them it
В	USE THE GRAMMAR Rewrite each sentence, changing the two nouns to object pronouns.
	1 I gave my sister the present yesterday.
	2 The clerk gift-wrapped the sweaters for John.

COMPARATIVE ADJECTIVES

A **PRACTICE** Complete each sentence with the comparative form of the adjective.

1 I think very cold weather is (bad) than very hot weather.

2 A tablet is (convenient) than a laptop.

	3 A T-shirt is (comfortable) than a sweatshirt in hot weather.
	4 The clothes in a department store are usually (affordable) than ones in a small neighborhood store.
	5 Orange juice is (good) for your health than orange soda.
	6 Rio is pretty hot in the summer, but Salvador is (hot).
	7 If you're getting dressed for the office, you should wear a (long) skirt.
В	USE THE GRAMMAR Write your own two sentences, using one of these adjectives in comparative form in each sentence: cheap, popular, near, fast.
	1

2

SUPERLATIVE ADJECTIVES

A **PRACTICE** Write statements with the superlative form of each adjective.

1	old . The oldest person in the world is 124 years old.
2	good
3	funny
4	appropriate
5	unusual
6	large
7	beautiful
8	short
9	interesting
10	crazy
	THE CRAMMAR White and statement about yourself using a supplicities adjustive

B USE THE GRAMMAR Write one statement about yourself, using a superlative adjective.

.....

THE SIMPLE PAST TENSE: STATEMENTS

A **PRACTICE** Complete the paragraph with the simple past tense.

xii GRAMMAR READINESS

USE THE GRAMMAR Write four statements about what you did yesterday. Use one of these verbs in each statement: <u>go</u>, <u>get dressed</u>, <u>eat</u>, <u>come home</u>

1	
2	
2	
3	
4	

THE SIMPLE PAST TENSE: YES / NO QUESTIONS

A **PRACTICE** Change each statement to a <u>yes</u> / <u>no</u> question.

1 Phil lost his luggage on the flight
2 They drove too fast
3 She wrote a letter to her uncle.
4 They found a wallet on the street
5 Claire's husband spent a lot of money at the mall
6 Ms. Carter taught her children to play the piano
USE THE GRAMMAR Write three <u>yes</u> / <u>no</u> questions. Use each of these verbs: <u>bring, speak, break.</u> 1
2

3

THE SIMPLE PAST TENSE: INFORMATION QUESTIONS

A PRACTICE Complete each conversation with an information question in the simple past tense.

1 A: Chinese? B: I studied in Shanghai.

B

- 2 A: your husband?B: I met him two years ago.
- 3 A: about the problem?B: I called my daughter. She always knows what to do.
- 4 A: your car?B: My brother-in-law bought it. He needed a new car.
- 5 A: in Mexico?B: My parents lived there for more than ten years.
- **B** USE THE GRAMMAR Write two information questions in the simple past tense, one with <u>How</u> and one with What.

COMMUNICATION GOALS

Get reacquainted with someone. Greet a visitor to your country. 2

Discuss gestures and customs.

4 Describe an interesting experience.

3

UNIT

Getting Acquainted

PREVIEW

CUSTOMS AROUND THE WORLD

Greetings People greet each other differently around the world.

Some people bow.

Some people kiss once. Some kiss twice.

Some shake hands.

And some hug.

Exchanging Business Cards

People have different customs for exchanging business cards around the world.

Some customs are very formal. People always use two hands and look at the card carefully.

Other customs are informal. People accept a card with one hand and quickly put it in a pocket.

A PAIR WORK In your opinion, is there a right way and a wrong way to greet people? Explain.

Getting Acquainted

What about small talk—the topics people talk about when they don't know each other well?

In some places, it's not polite to ask people about how much money they make or how old they are. But in other places, people think those topics are appropriate.

- **DISCUSSION** In your country, are there any topics B people should avoid during small talk? What about the topics below?
 - the weather someone's job
- · someone's family someone's home
- someone's religion
- (other)

2 UNIT 1

C PHOTO STORY Read and listen to two people meeting in a hotel lobby.

ENGLISH FOR TODAY'S WORLD Understand English speakers from different language backgrounds. Leon = Spanish speaker Taka = Japanese speaker

Leon: You look familiar. Haven't we met somewhere before?

- Taka: I don't think so. I'm not from around here.
- Leon: I know! Aren't you from Japan? I'm sure we met at the IT conference last week.
- Taka: Of course! You're from Mexico, right?

Leon: That's right. I'm sorry. I've forgotten your name.

- Taka: Kamura Takashi. But you can call me Taka.
- Leon: Hi, Taka. Leon Prieto. Please call me Leon. So, what have you been up to since the conference?
- Taka: Not much. Actually, I'm on my way to the airport now. I'm flying back home.

Leon: Hey, we should keep in touch. Here's my card. The conference is in Acapulco next year and I could show you around. Taka: That would be great. I hear

- Acapulco's beautiful.
- Leon: It was nice to see you again, Taka.
- Taka: You, too.
- **D** FOCUS ON LANGUAGE Find the underlined expression in the Photo Story that matches each explanation.
 - 1 You say this when you want to offer to introduce someone to a new place.
 - 2 You say this to suggest that someone call or e-mail you in the future.
 - 3 You say this when you're not sure if you know someone, but you think you might.
 - 4 You say this when you want to ask about someone's recent activities.
- E THINK AND EXPLAIN Answer the questions, according to the Photo Story. Explain your answers.
 - 1 Why does Leon begin speaking with Taka?
 - 2 Has Taka been busy since the conference?
 - 3 Why does Leon give Taka his business card?
 - 4 What does Leon offer to do at the next conference?

SPEAKING

PAIR WORK With a partner, discuss and write advice for visitors about how to behave in your country. Then share your advice with the class.

66	Questions like How old are you? and
	How much money do you make? aren't
	polite. You shouldn't ask them. *

66	he thinks he knows 'You look familiar.'	
		and the second se

Your advice	
1	
2	
3	

Don't exchange business cards with one hand! Always use two hands.

GRAMMAR The present perfect

Use the present perfect to talk about an indefinite time in the past. Form the present perfect with <u>have</u> or <u>has</u> and a past participle.

Affirmative and negative statements

Animative and negative statements	
We 've met them.	She 's called him.
Yes / no questions	
A: Have you met them? B: Yes, we have. / No, we haven't.	A: Has she called him? B: Yes, she has. / No, she hasn't.
Remember: Use the simple past tense definite or specific time.	to talk about a
present perfect: indefinite time	simple past tense: definite time
I've met Bill twice.	We met in 1999 and again in 2004.
Contractions	

's met = has met

hasn't met = has not met

- A Choose the correct form to complete each sentence.
 - 1 We've the 2:00 express train many times. a take b took c taken
 - 2 I had breakfast at 9:00, but I haven't lunch.
 - a have **b** had **c** having
 - 3 Alison has to the mall.

've met = have met

haven't met = have not met

- a went b gone c go
- 4 My younger brother has home from work. a come b came c comes
- 5 They posted some messages yesterday, but they haven't anything about their trip.
 a written b write c wrote
- **B PAIR WORK** Complete the conversations with the present perfect or the simple past tense. Then practice the conversations with a partner.
 - 1 A: our new teacher?
 - B: Yes, He her in the office this morning.
 - 2 A: to this class before?
 - B: No, They're new at this school.
 - 3 A: in the new school restaurant?
 - B: No, Is it good?

 - 5 A: the new language lab?
 - B: No, But she see the library.

For regular verbs, the past participle form is the same as the simple past form. open \rightarrow opened study \rightarrow studied

	Irregular ve	rbs
base form	simple past	past participle
be	was / were	been
come	came	come
do	did	done
eat	ate	eaten
fall	fell	fallen
go	went	gone
have	had	had
make	made	made
meet	met	met
see	saw	seen
speak	spoke	spoken
take	took	taken
write	wrote	written

For more irregular verb forms, see page 123.

GRAMMAR BOOSTER p. 126

 The present perfect: information questions

4 UNIT 1

C GRAMMAR PRACTICE Complete the message with the present perfect or the simple past tense.

	About	Friends	Photos	Videos	
-	Hello, Mr. Kemper:		w message	October 6	6:00 PM
S and	Remember me? I'n	n Kuai, your former	student! I still think a	bout your wonderful E	inglish classes in
	Shanghai. This more	rning, I (1 decide)	to send	you a message to say	y hello. We (2 not see)
A240	each	other in a long time	-not since you went	t back home to New Y	ork. I hope I can visit you
1 10	there some day! So	let me tell you what	t l've been up to. In 2	2013, I (3 come)	to Canada for
5000	my studies, and I'm	living in Vancouver	right now. I (4 fall)	in love w	vith this city-it's really
	beautiful! I (5 visit)	a lot o	of places in the U.S.	1 (6 be)	to Seattle, Portland,
Kuai Yu	San Francisco, and	Los Angeles. Last	September, I (7 go)	back ho	me to Shanghai to
	visit my parents. Do	o you think my Engli	sh is better now? I th	nink I (8 learn)	how to use the
itatus: single Iometown: Shanghai	present perfect, fina	ally! Let's keep in to	uch. If you come to V	Ancouver, I'd love to	show you around.
Current city: Vancouver	Your student, Kuai				

CONVERSATION MODEL

- A: 1:03 Read and listen to people getting reacquainted.
 - A: Audrey, have you met Hanah?
 - B: No, I haven't.
 - A: Hanah, I'd like you to meet Audrey.
 - C: Hi, Audrey. You look familiar. Have we met before?
 - B: I don't think so.
 - C: I know! Last month. You were at my sister Nicole's party.
 - B: Oh, that's right! How have you been?
- B 1:04 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

PRONUNCIATION Sound reduction in the present perfect

- ▶1:05 Listen to how the sound /t/ of the negative contraction "disappears" in natural speech. Then listen again and repeat.
 - 1 I haven't been to that class. 3 They haven't taken the test.
 - 2 He hasn't met his new teacher. 4 She hasn't heard the news.
- Now practice saying the sentences on your own.

NOW YOU CAN Get reacquainted with someone

CONVERSATION ACTIVATOR With two other students, practice making introductions and getting reacquainted. Use your own names and the present perfect. Then change roles.

A: , have you met ?

- B: No, I haven't.
- A: , I'd like you to meet

Ideas

You met ...

at a party

at a meeting
at a friend's house

in another class

(your own idea)

DON'T STOP!

- Say how you have been.
- Say more about the time you met.
- Introduce other classmates.

5

CONVERSATION MODEL

- A 1:06 Read and listen to someone greeting a visitor.
 - A: Welcome to Beijing. Have you ever been here before?
 - **B:** No, it's my first time. But yesterday I went to the Forbidden Palace. It was fantastic!
 - A: That's great. Have you tried Beijing duck yet?
 - B: Beijing duck? No, I haven't. What's that?
 - A: It's a famous Chinese dish. I think you'll like it.
- B 1:07 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

VOCABULARY Tourist activities around the world

A 1:08 Read and listen. Then listen again and repeat.

climb Mt. Fuji

Beijing duck

The Forbidden

Palace

go to the top of the Eiffel Tower

try Korean food

take a tour of the Tower of London

1've climbed two

famous mountains. 🎵

take pictures of the Great Wall

I haven't tried Indian food. ??

GRAMMAR The present perfect: <u>already</u>, <u>yet</u>, <u>ever</u>, <u>before</u>, and <u>never</u>

- Use <u>ever</u> or <u>before</u> in <u>yes</u> / <u>no</u> questions about *life experiences*. Have you <u>ever</u> eaten Indian food? Has he been to Paris <u>before</u>?
- Use <u>yet</u> or <u>already</u> in <u>yes</u> / <u>no</u> questions about recent experiences. Have you toured Quito yet? Has she <u>already</u> been to the
- In affirmative and negative statements We've already seen the Great Wall.

They have never visited Mexico.

We haven't tried Beijing duck yet. They haven't ever visited Mexico. He hasn't been to Boston before.

Be careful!

I have never (OR haven't ever) been there. NOT I haven't never been there.

Has she already been to the top of the Eiffel Tower?

GRAMMAR BOOSTER p. 126

- Yet and already: expansion, common errors
 Ever, never, and before: use and placement
- He's been to New York before. He hasn't been to Boston be
- Always place before and yet at the end of statements and questions.

- 1 (you / go sightseeing / in London / before)
- 3 (they / ever / be / to Buenos Aires)
- 2 (she / already / try / Guatemalan food)
- 4 (we / not take a tour of / Prague / yet)

Short Answers

, she , he , she, he, she, she

1:09 LISTEN TO ACTIVATE GRAMMAR Listen and complete the questions, using R the Vocabulary. Then listen again and complete the short answers.

Questions

1 Has she	of the Taj Mahal yet?
2 Hashe	in Kyoto yet?
3 Has she ever	ceviche?
4 Has he already	the Pyramid of the Sun?
5 Has she ever	to Rio de Janeiro before?
6 Has she	of Sugarloaf yet?

The Taj Mahal . India

С

A temple + vigota, Japon)

The Pycamid of the Sun + Franco City

Have you evertried our seafood dishes?

Write five questions about tourist activities in your city or country. Use yet, already, ever, and before.

- 1 2 3 4 m allman and a milmal million with
- 5

NOW YOU CAN Greet a visitor to your country

4 NOTEPADDING On the notepad, write at least five activities for a tourist in your city or country.

CONVERSATION ACTIVATOR With a partner, change the Conversation Model to greet a visitor to your country. Use the present perfect. Suggest tourist activities in your city. Use your notepad. Then change roles.

B: No, it's my first time. But yesterday 1 A: Have you yet?

B: DON'T STUP!

> Ask about other places and tourist activities.

CHANGE PARTNERS Practice the conversation again, asking С about other tourist activities on your notepad.

Activity try Beijing duck	Description It's a famous Chinese dish.
Activity	Description

BEFORE YOU READ

▶ 1:10 VOCABULARY • The hand Read and listen. Then listen again and repeat.

- 1 thumb
- 5 pinkie 6 palm
- 2 index finger 3 middle finger
- 4 ring finger
- 7 fist

READING ► 1:11

We talked to June Galloway about her book, Get off on the Right Foot: Don't Let the Wrong Gesture Ruin Your Day.

English is the world's international language. But in your book, you've focused on non-verbal communication. Why is that so important?

Well, gestures and other body language can have different meanings in different places. Something that you think is friendly or polite could come across as very rude in another culture. I've described many of these customs and cultural differences so my readers don't get off on the wrong foot when they meet people from places where the culture differs from their own.

Can greeting someone in the wrong way really lead to misunderstanding?

In some cases, yes. The firm handshake a North American expects may seem quite aggressive in other places. And a light handshake-which is normal in some countries-may seem unfriendly to a North American.

In what ways can hand gestures lead to misunderstanding?

Well, as an example, we assume all people indicate the numbers one to ten with their fingers the same way. But in fact, they don't. While North Americans usually use an index finger for

"one," most Europeans use a thumb. North Americans extend all ten fingers for "ten." However, Chinese indicate the numbers one to ten all on one hand. For example, an extended thumb and pinkie means "six," and a fist means "ten." Imagine how confusing this can be when you're trying to communicate quantities and prices with your hands!

What other gestures can cause confusion?

Take the gesture for "come here," for example. In North America, people gesture with the palm up. Well, in southern Europe, that gesture means "good-bye"! And in many Asian countries, the palm-up gesture is considered rude. Instead, people there gesture with the palm down.

I've heard that, in Japan, pointing with the index finger is not polite. Is that right?

Yes. Japanese prefer to point with the palm open and facing up.

Surely there must be some gestures used everywhere, right? What about the thumbs-up sign for "great"?

Sorry. That's extremely rude in Australia and the Middle East. This is why it's so important to be aware of these cultural differences.

What gesture do you use . . .

... for the number six?

for "Come here": palm up . . . or down?

. . for pointing? Do you use your index finger or an open palm?

UNIT 1 8

- A **IDENTIFY SUPPORTING DETAILS** Check the statements that are true, according to the article. Write X next to the statements that are not true. Explain your answers.
 - □ 1 In most of Europe, a thumb and an index finger mean "two."
 - **2** In North America, a thumb and a pinkie mean "two."
 - **3** Japanese point at pictures with an open palm facing up.
 - □ 4 To be friendly, North Americans greet others with a light handshake.
 - □ 5 Everyone uses the thumbs-up sign for "that's good."
- B **RELATE TO PERSONAL EXPERIENCE** Discuss the questions.

Have you ever been surprised by someone's gestures or body language on TV, in the movies, or in real life? What did you see? What do you think the action meant? Why were you surprised?

Discuss gestures and customs

A PAIR WORK Read the travel tips about gestures and customs around the world. Compare your own gestures and customs with those described. Do any of them seem strange or rude?

Travel Tips X

If someone gives you a gift, thank the person and open it right away. (Ecuador)

If you want to get a server's attention, it's more polite to use eye contact rather than hand gestures. (Kenva)

your home, you should walk	15 min
with that person out the	or dinn
door. (Korea)	explain
When greeting people, older people should always be greeted first. (Mongolia)	Before you she

When a visitor is leaving

If you are going to be more than 15 minutes late for a party, lunch, or dinner, you should call to explain. (United States) Before you enter someone's home,

you should take off your shoes. (Ukraine)

- To gesture that something is good, hold your hand up, palm facing out, and slowly bring all your fingers to the thumb. (Turkey)
- B NOTEPADDING With a partner, choose a topic and discuss your country's customs. Then write notes about your country on the notepad.

Торіс:	
Customs: Are the rules the same for both men and women? How about for young people or older people? Explain.	Topics showing respect to older peop do's and don'ts for gestures topics for polite small talk invitations visiting someone's home giving gifts offering or refusing food touching or not touching (your own topic)
	Text-mining (optional) Find and underline three words or p

C DISCUSSION Tell your classmates about the customs you described on your notepad. Does everyone agree?

If True. Galloway says most Europeans begin with the thumb. So the index finger is the next finger after that.

For example: "body language."

BEFORE YOU LISTEN

FLASH

A >1:12 VOCABULARY • Participial adjectives Read and listen. Then listen again and repeat.

The safari was **fascinating**. (They were **fascinated**.)

The ski trip was **thrilling**. (They were **thrilled**.)

The sky-dive was **frightening**. (They were **frightened**.)

The food was **disgusting**. (They were **disgusted**.)

- B Write lists of things you think are fascinating, thrilling, frightening, or disgusting.
- C PAIR WORK Compare your lists.

I've never eaten snails. I think they're disgusting!

Really? I've tried them, and I wasn't disgusted at all. They're good!

LISTENING COMPREHENSION

- A again and write the number of the speaker described by each statement.
 -3..... a travels to have thrilling experiences
 - b describes differences in body language
 - c was disgusted by something
 - d is fascinated by other cultures
 -e tries to be polite
 - f does things that other people think are frightening

Nancy Sullivan

Andrew Barlow

10 UNIT 1

B	LISTEN FOR DETAILS	Listen again and answ	wer the questions in comp	lete sentences.
---	--------------------	-----------------------	---------------------------	-----------------

Nancy Sullivan
a How many countries has she visited?
b What did she notice about gestures in India?
Andrew Barlow
c What did the people in the village do to thank him?
d Why did he eat something he didn't want to?
Mieko Nakamura
e What has she done twice?
f How did she get to "the top of the world"?

Describe an interesting experience

NOTEPADDING Answer the questions. Explain what happened. Write as many details as you can.

Have you ever been someplace that was really fascinating?

Have you ever eaten something that was really strange or disgusting?

Have you ever done something that was really thrilling or frightening?

PAIR WORK Ask your partner about the experiences on his or her notepad.

Ľ

OON'T STOP!

Ask more questions.
Ask about other experiences: "Have you ever . . ."

RECYCLE THIS LANGUAGE.

climb [a mountain] go sightseeing in [Italy] go to the top of [the Eiffel Tower] try [snails] take a tour of [New York] take pictures of [the Taj Mahal]

GROUP WORK Choose one of the experiences your partner told you about. Tell your classmates about your partner's experience.

My partner went hang gliding last year. She was frightened, but it was really thrilling.

lanualieing)

REVIEW

A 115 Listen to the conversation with a tourist in Vancouver and check Yes or No. Then listen again and write the answers to the questions, using yet or already.

	Has she	Yes	No	
1	been to the Vancouver Aquarium?			- 3
2	visited Gastown?			1
3	been to the top of Grouse Mountain?			
4	seen the Capilano Suspension Bridge?			4
5	tried dim sum?			1
6	gone to the top of the Harbour Centre Tower?			

0	
	Yes. She's already been to the aquarium.

B Use the photos to write questions using the present perfect with ever or before. Don't use the same verb more than once.

WRITING

Write about one of the interesting experiences you talked about in Lesson 4. Describe what happened, where you were, who you were with, and how you felt.

I've had a few frightening experiences in my life.

Last year, I was on vacation in ...

JTOP NOTCH POP • Lyrics p. 153 "Greetings and Small Talk" DIGITAL DIGITAL KARAOKE WRITING BOOSTER p. 143

For additional language practice.

Avoiding run-on sentences Guidance for this writing exercise

ORAL REVIEW

PAIR WORK

1 Create a conversation for the man and woman in photo 1. Imagine the man is welcoming the woman to his city. Choose one of the cities in the travel brochure.

Welcome to Paris. Have you been here before?

- 2 Create a conversation for the three people in photo 2. Imagine they get reacquainted during a tour of Europe.
 - A: Have you met _?
 - B: Actually, you look familiar. Have we met before?
 - C: Yes, I think we have. We were at the ...
- 3 Look at the brochure and imagine that you are on one of these tours. Ask and answer questions, using the present perfect.

Have you tried tapas yet?

SPAIN

Tour Europe

FRANCE

ы **А**л.

Carnaby Street

Borscht

Rome, Italy

The Colosseum

Tour boat on the Seine River

Gelato

THE UK

1

NOW I CAN

COMMUNICATION GOALS

- 1 Apologize for being late.
- 2 Discuss preferences for movie genres.
- 3 Describe and recommend movies.
- Discuss effects of violence on viewers. 4

UNIT

Going to the Movies

PREVIEW

Log In Your account | Help

WebFlicks Stream to watch instantly or add disc to your wish list

Leonardo DiCaprio

Click on 🕑 to preview movies.

Titanic 3D 1997 (3D 2012) 194 minutes This 1997 blockbuster disaster movie (11 Oscars!) is the true story of the ni-tated ocean liner filtamic But it's also a 194-minute love story. Rose (Kate Winsleti, an unhappy young woman, falls in love with Jack (DiCaprio), a poor. artist who gives her life meaning. The scenes of the sinking of the magnificent Titoriic are truly frightening. An epic classic tomance

Genre: Romantic drama, disaster

Blood Diamond 2006 143 minutes

DiCaprio stars as an ex-criminal involved in the violent diamond trade during the 1999 civil war in Sierra Leone. He joins up with a fisherman (Djimon Hounsou) to try to find a pink diamond that they think can change. both of their lives. This thrilling action movie will keep you sitting on the edge of your seat. Genre: Action, drama

The Great Gatsby 2013 145 minutes This beautiful adaptation of F. Scott Fitzgerald's fascinating 1925 novel of the same name tells the story of neighbors from the fictional town of West Egg on New York's Long Island in the summer of 1922. The main character, a mysterious millionaire, Jay Gatsby (DiCaprio), falls in love with the beautiful Daisy Buchanan (Carey Mulligan), but the story ends in tragedy. Genre: Romantic drama

romance distant disaster

The Beach (2000) Gangs of New York (2002) Catch Me If You Can (2002)

The Departed (2006) Body of Lies (2008)

Inception (2010) The Wolf of Wall Street (2013)

Α **PAIR WORK** Did you see any of these DiCaprio movies when they were in the theater? If so, tell your partner about them. If not, is there one you would like to see now? Explain why.

В **DISCUSSION** Where do you like to see movies: at home or in a movie theater? Explain your reasons.

14 UNIT 2

■ 1:18 PHOTO STORY Read and listen to a conversation at a movie theater.

Anna: So, what are you in the mood for? They've got a bunch of great classic movies tonight.

Peter: They sure do. Hey, you're a big DiCaprio fan. I missed Gangs of New York when it was playing. Have you ever seen it?

Anna: Nope, I haven't. I've heard it's pretty violent. Frankly, I just can't take all that fighting.

Peter: Yeah. It is supposed to be pretty bloody.... What else? Anna: Well, there's *Ice Age*. They say

it's spectacular. What do you think? Peter: Hmm. To tell you the truth,

I can't stand animated films. Sorry. I've just never liked them. I think I'd rather see something ...

Peter: Heyl What about Casablanca? Anna: Casablanca? Now you're talking! And by the way, it's my treat. You paid last time. What do you say?

Peter: It's a deal! I'll get the popcorn.

FOCUS ON LANGUAGE Find underlined words or phrases in the Photo Story that have almost the same meaning as the ones below.

4 "a lot of"

1 "I'll pay."

2 "really don't like"

- 3 "To tell you the truth, ..."
- 5 "1 didn't see . . ."
 - 6 "They say . . ."

E INFER MEANING With a partner, discuss, find, and underline . . .

- 1 a noun that has the same meaning as "movie."
- 2 two different adjectives that are related to "fighting" or "killing."
- 3 an adjective that means "really great."
- **THINK AND EXPLAIN** First answer each question. Then explain your answer with a quotation from the Photo Story.
 - 1 What actor does Anna like? <u>Leonardo DiCaprio</u> How do you know? Peter says, "Hey, you're a big DiCaprio fan."
 - 2 Did Anna see Gangs of New York? How do you know?

.....

- 3 What movie does Anna suggest? How do you know?
- 4 Who is going to pay for the popcorn? How do you know?

SPEAKING

PAIR WORK Make a list of movies playing in your town. Which movies would you like to see? Which movies would you not like to see? Give reasons for your answers.

GRAMMAR The present perfect: for and since; Other uses of the present perfect

Use for and since to describe periods of time that began in the past. Use for to describe a length of time. Use since with a specific time or date in the past.

Be careful!

They've lived here since **2013**. NOT They've lived here since five years.

How long have you been here?

I've been here for ten minutes. (a length of time) I've been here for many years. (a length of time) I've been here since eight o'clock. (a specific time in the past)

Other uses:

ESSO

- with <u>always</u>: I've **always** wanted to see Car Planet.
- with ordinals and superlatives: This is the third time I've seen Ping Pong. It's the best movie I've ever seen.
- with <u>lately, recently</u>, or just: Have you seen a good movie recently (or lately)? I've just seen The Beach—what a great movie!
- with still or so far: You still haven't seen Tomato Babies? I've seen it three times so far!

GRAMMAR BOOSTER p. 127

- The present perfect continuous: unfinished actions
- Spelling rules for the present participle: review, common errors

GRAMMAR PRACTICE Choose the correct words to complete the paragraph.

I've been a big fan of Penélope Cruz (1 for / since) more than twenty years. I've followed her career (2 since / so far) I was in high school. That means I've watched every movie she's made (3 for / since) 1993, except for Vicky Cristina Barcelona. I (4 yet / still) haven't seen that one, but I plan to see it soon. I've (5 still / always) loved Penélope's work. I've (6 since / always) been the first person in line at the theater when her movies open. Of the movies Penélope has made (7 lately / always), the most interesting ones to me are To Rome with Love and I'm So Excited. I think they're the (8 best / just) movies she's made (9 so far / still). I've (10 always / already) seen them twice!

- 1 Is there a movie you've always wanted to see?
- 2 Have you seen any good movies recently?
- 3 What's the best movie you've ever seen?
- 4 What's the worst movie you've ever seen?
- 5 How many movies have you seen so far this month?
- 6 Is there a classic movie that you still haven't seen?

VOCABULARY Explanations for being late

A 1:19 Read and listen. Then listen again and repeat.

I overslept.

l couldn't get a taxi.

I couldn't find a parking space.

I got stuck in traffic.

B PAIR WORK Think of two other explanations for being late.

EXERCISES

FLASH

- ▶ 1:20 LISTEN TO ACTIVATE VOCABULARY Listen to the conversations. Complete the sentences, inferring the information and using the Vocabulary.
 - 1 Ted's late because he 2 Maude probably
- 3 They're going to be late because they
- 4 First they Then they probably

PRONUNCIATION Reduction of h

▶ 1:21 Notice how the sound /h/ often disappears in natural speech. Read and listen. Then listen again and repeat.

- 1 How long have you waited?
- 2 Where Mave you been?
- 3 What has he read about the film?

- 4 When did he buy the tickets?
- 5 What's her favorite movie?
- 6 Who's kis favorite star?

Stuck in Traffic

CONVERSATION MODEL

- ▶ 1:22 Read and listen to someone apologize for being late.
- A: Have you been here long?
- B: For about ten minutes.
- A: Sorry I'm late. I got stuck in traffic. Did you get tickets?
- B: Yes. But the 8:00 show for The Love Boat is sold out. I got tickets for Paradise Island. I hope that's OK.
- A: That's fine. How much do I owe?
- B: Nothing. It's on me.
- A: Well, thanks! Next time it's my treat.
- B ▶ 1:23 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

NOW YOU CAN Apologize for being late

- Add four more movies to the showtimes.
- **CONVERSATION ACTIVATOR** With a partner, personalize the Conversation Model with your movies and explanations. Then change roles.
- A: Have you been here long?
- B: For
- A: Sorry I'm late. I Did you get tickets?
- B: Yes. But I hope that's OK.
- A:

DON'T STOP!

· Say more about the movie.

making other changes.

- Offer to pay.
- Discuss what to do after the show.
- [Titanic 3] is sold out. We missed _ It started ___ minutes ago. I've already seen _ That's past my bedtime!

RECYCLE THIS LANGUAGE

I've heard [it's spectacular]. They say [it's pretty violent]. How much do I owe? It's on me. It's my treat.

7.00

738

7.45

8:00

7:50

9:00

3:35

10:20

11:00

10:10

11.00

7:30 sold out

8:00 sold out

midnight

DIGITAL FLASH **VOCABULARY** Movie genres

1:21 Read and listen. Then listen again and repeat.

an action film

a comedy

PAIR WORK Compare your B favorite movies for each genre.

a horror film

a drama

- **My favorite animated** film is Frozen. 77
- 1:25 LISTEN TO INFER Listen and write the C genre for each movie in the chart. Then circle the movie if the people decided to see it.
- D DISCUSSION Which movies sound good to you? Listen again if necessary. Explain your choices.

GRAMMAR Ways to express wants and preferences

Would like

Use would like + an infinitive (to + a base form) to politely express or ask about wants.

I'd like to go to the movies. Would she like to see The Dancer? What would your friends like to do?

She 'd like to see a comedy. We They

a science-fiction film

a musical

	Movie	Genre
1	The Bottom of the Sea	
2	Tango in Tap Shoes	
3	The Ant Who Wouldn't Die	
4	Chickens Never Wear Shoes	
5	Goldilocks Grows Up	
6	The Equalizer	
7	Twelve Angry Women	
8	City Under the Sea	

Be careful!

	Would you rather see <i>Titanic</i> ? Yes, I would.
	NOT Yes, I would rather.
2	Would they like to go out tonight? Yes, they would
E	NOT Yes, they would like.
1	Would your parents like to go to the early show?
E	Yes, they would. NOT Yes, they'd.
E	
10	

Would rather

Use would rather + a base form to express or ask about a preference between two or more activities.

Would your children rather see an animated film or an action film? What would you rather do: go to a movie or a play?

She'd rather see a less violent film than Gangs of New York. Use would rather not + a base form to express a negative preference.

We'd rather not watch TV tonight.

Yes / no questions

Would you like to see a documentary? Would they rather stay home?

short answers

Yes, I would. / No, I wouldn't. Yes, they would. / No, they wouldn't. OR No, they'd rather not.

He 'd rather see a drama. We They

GRAMMAR BOOSTER p. 128

· Expressing preferences: review, expansion, and common errors.

- A **GRAMMAR PRACTICE** Complete the conversations about wants and preferences.
 - 1 A: (I like / I'd like) to see Star Wars X again. Would you? It's at the CineMax.
 - B: Actually, (I'd rather. / I'd rather not.) Let's stay home.
 - 2 A: (Do you like / Would you like) to stream something on TV?
 B: Yes, (I'd like. / I would.)
 - 3 A: What would you rather (see / to see): a science fiction film or a comedy?
 B: Me? (I'd rather / I rather) see a science fiction movie.
 - A: There's a musical and a horror movie on TV. (Would / Does) your husband rather see the horror movie?
 B: Yes, (he would rather. / he would.)
 - 5 A: My sister (would like to / would like) go to the movies on Friday.
 - B: Great. (I would / I would like), too.
- B PAIR WORK Use would like and would rather to ask your partner about movies he or she would like to see and his or her preferences.

66

Would you like to see Boomerang?

What would you rather see: a documentary or a drama?

CONVERSATION MODEL

- A >1:26 Read and listen to people discussing their movie preferences.
 - A: What would you rather do: stay home and stream a movie or go to the theater?
 - B: I'd rather go out. Is that OK?
 - A: Sure! . . . Would you rather see Horror City or Love in Paris?
 - B: Are you kidding? I can't stand horror movies, and to tell you the truth, I'm not that big on love stories.
 - A: Well, how about a documentary? The Great Wall of China is playing, too. I've heard it's great.
 - B: That works for me!
- B **1:27 RHYTHM AND INTONATION** Listen again and repeat. Then practice the Conversation Model with a partner.

A CONVERSATION ACTIVATOR Write the names of some movies. With a partner, change the Conversation Model, using your own movies. Then change roles.

- A: What would you rather do: stay home and stream a movie or go to the theater?
- B: I'd rather Is that OK?
- A: Vould you rather see or?
- A: Well, how about?

DON'T STOP!

 Say more about the movies and express more movie preferences.

B CHANGE PARTNERS Change the conversation again, using different movies.

▶/1:28 Ways to agree on a plan That works for me. It's a deal! Great idea!

RECYCLE THIS LANGUAGE.

I don't like / hate / love Have you ever seen __? I missed it. Frankly, __ . I'm not that big on __s. I've heard / They say it's [fascinating, thrilling, frightening, disgusting].

BEFORE YOU LISTEN

FLASH A

>1:29 VOCABULARY • Adjectives to describe movies Read and listen. Then listen again and repeat.

funny something that makes you laugh hilarious very, very funny silly not serious; almost stupid boring not interesting

weird very strange or unusual, in a negative way

thought-provoking something that makes you think

unforgettable something you are violent bloody; with a lot of going to remember romantic about love

fighting and killing

PAIR WORK Write the title of a movie for each adjective. Then tell your partner about your choices. B

a funn <mark>y m</mark> ovie	
a hilarious movie	
a silly movie	
a boring movie	
a weird movie	
an unforgettable movie	
a romantic movie	
a thought-provoking movie	
a violent movie	

LISTENING COMPREHENSION

▶ 1:30 LISTEN FOR MAIN IDEAS Listen to the movie reviewer. Write a check next to the movies he recommends, and write an X next to the ones he doesn't.

1 D Popcorn **2** The Vacation

3 🗆 Aquamundo

4 Wolf Babies

- ▶ 1:31 LISTEN TO INFER Listen carefully to each movie review again. Based on the reviewer's opinion, circle B one or more adjectives to describe each movie.
 - 1 Popcorn (weird / funny / boring)
- **3** Aquamundo (boring / violent / thought-provoking)
- 2 The Vacation (romantic / violent / unforgettable) 4 Wolf Babies (violent / boring / hilarious)
- C 132 LISTENING: DICTATION Listen to the following excerpts from the reviews. Complete each statement, based on what you hear.

POPCORN *

(1) First up is Popcorn, a new starring David Bodine and Judy Crabbe. (2) Unfortunately, Popcorn is a complete waste of

THE VACATION $\star \star \star \star \star$

(3) Our next film, The Vacation, is a well-acted and ④ I highly wonderful

AQUAMUNDO $\star \star \star$

(5) Aquamundo is no film; it's based on real scientific research. (6) A film. Don't ...

WOLF BABIES * * *

Adults will find the story, but children won't forget these, scary scenes for a long time. Δ PAIR WORK Read the short movie reviews and choose the movie you think sounds the most interesting. Then compare movie choices. Explain your reasons.

WHAT'S YOUR ALL-TIME FAVORITE MOVIE?

Phil Ito Toronto, CANADA

I've just seen Tootsie. What a great movie-perhaps one of the most hilarious romantic comedies of all time. Before I saw the movie. I thought the plot sounded both weird and silly, but it wasn't. Dustin Hoffman stars as out-of-work actor

Michael Dorsey, who dresses as a woman to get a part on a TV drama. But problems begin when he falls in love with his co-star, Jessica Lange, who doesn't know Michael is a man. If you want a good laugh, be sure to see this funny, funny film¹

Angela Teixeira

Rebecca Lane Miami, USA

Fortaleza, BRAZIL

When someone says that documentaries are boring, I say, "You have to see Grizzly Man," one of the most thought-provoking documentaries of all time. This 2005 movie by German director Werner Herzog tells the true story of the life and death of Timothy Treadwell, who lived for 13 years among bears in the

Alaska wilderness. Treadwell believed that he could live near bears without danger. In the end, however, Treadwell and his girlfriend are killed by bears. Even if you would rather avoid violence, go to see Grizzly Man because there is no actual violence on screen.

Rebecca Lane

I've just seen Casablanca for the hundredth time. It's the most romantic movie in the world, and there's no movie I would rather see. Humphrey Bogart and Ingrid Bergman star as former lovers who meet after many years. They're still in love and have to make some difficult choices. The ending is unforgettable and always makes me cry. This movie was made in 1942, but it's always "new." I guess that's what makes it a classic.

NOTEPADDING Write notes about a movie you've seen recently. (It's OK if you don't have all the nformation.)

	Title of film:	
-	Genre: Gonte	
_	Stars:	
4	Director or producer:	
-	Adjectives that describe the movie:	
	What the movie is about:	

С **GROUP WORK** Describe and recommend the movies on your notepads. Use adjectives from the Vocabulary and other adjectives you know. DON'T STOP!

RECYCLE THIS LANGUAGE.

Questions	
Was it [funny / silly / scary]?	
Who was in it?	
What kind of movie was it?	
Do you recommend it?	
What was it about?	

More adjectives

thrilling fascinating frightening disgusting scary popular	exciting great interesting bloody unusual terrific
popular	terrific
awful	pretty good

Text-mining (optional)

Look at the reviews in Exercise A. Find and underline three words or phrases that were new to you. Use them in your Group Work. For example: "falls in love with

BEFORE YOU READ

WARM-UP At what age do you think it's safe to permit children to see violent movies and TV shows? Explain.

READING 1:33

Can Violent Movies or TV Programs Harm Children?

any people say that children have become more aggressive in recent years-that is, they are more likely to fight with their friends, sisters, and brothers. A number of scientific studies have reported that watching violence can, in fact, cause a growth in aggression.

According to the research, two kinds of programs and movies encourage aggressive behavior in young children more than others: (1) realistic violent action programs and movies, and (2) violent cartoons.

One disturbing conclusion is that the effects of violent viewing last for many years. One study showed that children who watched violent TV programs when they were 8 years old were more likely to behave aggressively at

age 18. Furthermore, as adults they were more likely to be convicted of violent crimes, such as child abuse

and murder. Studies have also demonstrated that watching violent

movies and TV shows can affect children's attitudes towards violence in the world around them. Children who watch a lot of fighting and bloodshed tend to find it "normal" and may accept more violence in society. They may even begin to commit violent acts themselves.

Very often, characters in movies and on television who commit violent crimes are not sorry for their actions and don't face consequences or

punishment. When children see fictional characters who are criminals like these, they learn that doing bad things is OK. For children, who are growing and developing, this is a bad message. It's important for them to see that our society doesn't tolerate crime.

So what can we do? With young children, we have the power to control the TV programs and movies they watch, so we can protect them from seeing any violence

at all. However, with older children it's impossible to completely prevent their exposure to violence. But we can try to limit the number of hours they spend watching it. And when children have seen a violent film or TV show, it's important to discuss it with them, to help them understand that violence is not a normal part of life.

- UNDERSTAND FROM CONTEXT Circle the correct word or phrase to complete each statement, A according to the information in the article.
 - 1 (A realistic / An aggressive) person is someone who is likely to fight with others.
 - 2 Scientific studies have reported that some kinds of movies and TV programs can (limit / encourage) aggressive behavior.
 - 3 One kind of violent crime is (murder / bad behavior).
 - 4 A word that means almost the same thing as hurt is (help / harm).
 - 5 It's difficult to (permit / prevent) older children from seeing any violence on TV and in movies.
 - 6 Research has suggested that (a consequence / an advantage) of watching violent films is aggressive behavior.

- **B CONFIRM CONTENT** Discuss the questions, using the information in the article. Then share your answers with the class.
 - 1 According to the article, what are some ways that viewing violence can affect children?
 - 2 What kinds of programs and movies are most harmful?
 - **3** According to the article, some studies show that viewing violence can have effects that last for many years. What are some of these long-term effects?
 - 4 What bad "message" can come from violent programs and movies?
 - 5 What suggestions does the article make to help parents prevent the bad effects of violent TV programs and movies in very young children? In older children?
- **C EVALUATE IDEAS** Do you agree with the article that "violence is not a normal part of life"? Explain your answer.

NOW YOU CAN Discuss effects of violence on viewers

A Complete the chart with three films or television shows you know. Rate the level of violence from 0 to 3, with 3 being the most violent.

Title	Medium	Level of Violence
The Dark Knight Rises	film	2
0 = not violent, 1 =	l somewhat violent, 2 = violent	t, 3 = ultra violent

NOTEPADDING Write notes about the most violent film or TV show on your chart.

Should children see it? Why? / Why not?

В.

Is it OK for adults to see it? Why? / Why not?

C DISCUSSION Discuss the effects of violence on viewers. Use the information from your notepad to help you express your ideas. Here are some questions to consider in your discussion:

- In your opinion, are there some people who should not see violent movies? If so, who?
- Is the effect of viewing violence the same in children and adults?
- Does violence encourage adults to behave aggressively?

I think violent movies can make people violent. They see violence, and they go out and do the same thing they see in the movie.

44 I agree . . . 77

💶 I disagree. I feel that . . . 🎵

Text-mining (optional) Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "a bad message."

REVIEW

1:34 Listen to the conversation about movies. Check the correct description of each movie.

a romantic film □ a documentary about Brazil a horror movie

□ an animated police story a weird love story an unforgettable comedy

- □ an unforgettable
- a weird police story

□ a documentary a musical tragedy a silly comedy

□ a documentary a movie only for adults an animated musical

movie

about cooking ham

- □ an animated
 - children's film

□ a comedy □ an animated film 🗌 a drama

- Complete the conversations. Choose the correct verbs and adverbial expressions, R and write the movie genres.
 - 1 A: (Have you seen / Did you see) a good (just / lately)?
 - B: To tell you the truth, no. But last night (we've seen / we saw) a great
 - 2 A: How many times (have they seen / did they see) War of the Worlds?
 - B: That remake of the old movie? I think (they saw it / they've seen it) twice (still / so far).

- 3 A: Sally is such a fan. How long (has she waited / did she wait) for this film to come out on DVD?
 - B: She's waited (for / since) at least six months.
 - A: I (didn't see / haven't seen) a as good as Twelve Angry Men.
 - B: Really? | (lately / still) (didn't see / haven't seen) it.

- Complete each statement or question with for or since. С
 - 1 That film has played at the Metroplex two weeks.
 - 2 The Talking Parrot has been available to stream online last Tuesday.
 - 3 I've loved animated movies I was a child.
 - 4 Have you been here more than an hour?
 - 5 I've been a fan of science fiction movies over thirty years.
 - 6 I've been in the ticket line 6:30!

WRITING

Write two paragraphs about violence in movies and on TV. Explain why some people think it's harmful and why others think it isn't.

- **Topic sentences**
- Guidance for this writing exercise

ORAL REVIEW

PAIR WORK

1 With a partner, guess the genre of the three movies. Imagine what the movies are about and choose actors to star in the movies. Present your ideas to the class. Use the following as a model.

We think "Love in Paradise" is a romantic movie. It's about a man and a woman who meet and fall in love in Hawaii.

² Create a conversation for one of the couples. Say as much as you can. For example:

It's 7:30. Did we miss "Love in Paradise"?

NOW I CAN

Apologize for being late.

- Discuss preferences for movie genres.
- Describe and recommend movies.
- Discuss effects of violence on viewers.

COMMUNICATION GOALS

- 1 Leave and take a message.
- 2 Check into a hotel.
- 3 Request housekeeping services.
- 4 Choose a hotel.

3 Staying in Hotels

PREVIEW

UNIT

B PAIR WORK Have you—or has someone you know—ever stayed at a hotel? Tell your partner about it, using the Vocabulary and the facilities from the website.

26 UNIT 3

PHOTO STORY Read and listen to someone checking out of a hotel. C

ENGLISH FOR TODAY'S WORLD Understand English speakers from different language backgrounds. Guest = Korean speaker

Guest: Good morning. I'm checking out of Room 604. Clerk: I'll be happy to help you with that. Was your stay satisfactory? Guest: Yes. Very nice. Thanks. Clerk: Did you have anything from the minibar last night? Guest: Just a bottle of water. Clerk: OK. Let me add that to your bill

Clerk: And would you like to put this on your Vista card?

- Guest: Yes, I would, please. By the way, I need to go to the airport.
- Clerk: Certainly. If you're in a hurry, I'll call you a taxi. But if you'd rather take the free airport shuttle, there's one leaving in twenty minutes.
- Guest: Great. I'll take the shuttle. Why pay for a taxi? And that'll give me time to pick up a few things at the gift shop before I leave.

- Clerk: No problem, I'll ask the bellman to give you a hand with your luggage. He'll let you know when the shuttle's here.
- Guest: Thanks so much. Clerk: You're welcome, Have a safe trip, and we hope to see you again.
- **D** FOCUS ON LANGUAGE Find underlined words and phrases in the Photo Story with the same meaning.
 - 1 pay with

- 4 OK 5 don't have much time
- E THINK AND EXPLAIN Explain why each statement is false, using information from the Photo Story.

3 leaving

1 The guest is staying for a few more days.

2 help

- 3 The guest pays the bill in cash.
- 2 The guest has complaints about the hotel. 4 The shuttle is arriving in an hour.

SPEAKING

Match each picture with a hotel service from the list. Which services are important to you? Explain why.

6

7

▶ 2:04 Hotel services airport shuttle bell service laundry service minibar room service shoeshine service wake-up service

Wake-up service is important to me. When I travel for business, we usually have very early meetings. 77

Leave and take a message

CONVERSATION MODEL

- A > 2:05 Read and listen to someone leaving a message.
 - A: Hello? I'd like to speak to Anne Smith. She's a guest.
 - B: I'll ring that room for you . . . I'm sorry. She's not answering. Would you like to leave a message?
 - A: Yes. Please tell her Tim Klein called. I'll meet her at the hotel at three this afternoon.
 - B: Is that all?
 - A: Yes, thanks.
- B 2:06 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

GRAMMAR The future with will

You can use will or won't + a base form to talk about the future.

Affirmative statements

He will call back tomorrow.

Negative statements We won't be at the hotel this afternoon.

Yes, she will. / No, she won't.

Yes, they will. / No, they won't.

Questions

Will she meet us at the restaurant? Will they take a taxi to the hotel?

When will the shuttle arrive? (In about ten minutes.) What will you do in New York? (Visit the Empire State Building.) Where will they go on their next vacation? (Probably Los Angeles.)

Who will Ana call when she arrives? (She'll call the front desk.) BUT

Who will call the front desk? (Ana will.)

Remember: You can also talk about the future with be going to, the present continuous, or the simple present tense. I'm going to call again at 4:00. They're meeting at noon at the hotel. She arrives on PanAir Flight 24 tonight.

GRAMMAR BOOSTER p. 129

Contractions

will = 'll will not = won't

 Will: expansion Will and be going to

other uses of will

· Can. should, and have to: future meaning

- FIND THE GRAMMAR Look at the Conversation Model again. Circle two uses of will.
- B GRAMMAR PRACTICE Complete the statements and questions in the messages, using will or won't. Use contractions when possible.
 - 1 Message for Ms. Yalmaz: Ms. Calloway called.back later this evening.

 - 3 Message for John Torrence: Your boss called. a recommendation for a nice restaurant for tonight.
 - us to the airport after the meeting? 4 Message from Mark Smith: who / take
 - your brother / not / arrive 5 Message for Ms. Harris:
 - 6 Message from Janis Torres: at 3:00 tomorrow, London time.
 - 7 Message from Mrs. Park: come in to the office early tomorrow?
 - 8 Message for Ms. Grady: us tomorrow? where / you / meet

28 UNIT 3

DIGITAL

MORE

C NEW LISTEN FOR DETAILS Listen to the phone messages. Then listen again and complete each message slip, according to the information you hear. Use the future with will in each message.

PHONE MESSAGE FOR: Judy Diller FROM: Mrs. Miss. Pearl Please calt Will call again Wants to see you Returned your call Message: He'll be	PHONE MESSAGE FOR: Mank Patt FROM: Mr. Miss Miss Please call Will call egain Wants to see you Returned your call Message:
PHONE MESSAGE FOR: Collin Mack FROM: Mr. Ms. Mrs. Miss Please call Will call again Wants to see you Returned your call Message:	4 PHONE MESSAGE FOR: Patricia Carlton FROM: Mc Ms. Mrs. Miss Please call Wants to see you Returned your call Message:

PRONUNCIATION Contractions with will

A >201 Notice that each contraction is one syllable. Read and listen. Then listen again and repeat.

- 1 [1] call back later.
- 2 She'll be at the Frank Hotel.
- 3 He'll bring his laptop to the meeting.
- 4 We'll need a taxi.
- 5 You'll have to leave at 6:30.
- 6 They'll meet you in twenty minutes.

WHILE YOU WERE OUT

Mr. Ms. Mrs. Miss

FOR ____

Phone: .

Message:

Please call back

Will call again

B Look at the message slips you wrote in Exercise C above. Read each message aloud, using the correct pronunciation of the contracted form of <u>will</u>.

Leave and take a message

A FRAME YOUR IDEAS On a separate sheet of paper, write four messages you could leave someone.

WORD B	CONVERSATION ACTIVATOR With a partner, change the
	Conversation Model. Leave your own messages. Your
	partner completes the message slip. Then change roles.

- A: Hello? I'd like to speak to
- A: Yes. Please tell
- B: Is that all?
- A:

DON'T STOP!

- Leave another message
- Confirm that you've understood
- the message correctly.
- Ask for more information.

RECYCLE THIS LANGUAGE.

How do you spell your last name? Could you please spell that for me? Could you please repeat that? What's your __?

C CHANGE PARTNERS Leave other messages.

called

GRAMMAR The real conditional

Conditional sentences express the results of actions or conditions. if clause (the condition) result clause (the result) If the business center is still open, I'll check my e-mail.

Real conditional sentences express factual or future results. When the result is future,

use will in the result clause.

(A factual result: Use present tense in both clauses.)

If a hotel room has wireless Internet, guests don't have to go to a business center to check e-mail. (A future result: Use present tense in the if clause and future with will in the result clause.) If she checks in early, she'll get the room she wants.

Questions

If they don't have a non-smoking room, will you stay at a different hotel? Where will you go if they don't have a room for tonight? If there are no rental cars at the airport, what will they do?

Be careful!

Never use will in the if clause.

If you hurry, you'll catch the shuttle. NOT If you will hurry, you'll catch the shuttle.

In conditional sentences, the clauses can be reversed with no change in meaning.

In writing, use a comma when the if clause comes first.

If the fitness center is still open, I'll go swimming.

I'll go swimming if the fitness center is still open.

GRAMMAR BOOSTER p. 130 • The real conditional: present and

future; usage and common errors

UNDERSTAND THE GRAMMAR Write factual if the conditional sentence expresses a fact. Α Write future if it expresses a future result.

- 1 If you make your reservation in advance, 4 We will call your room this evening if there you save a lot of money.
- **2** She'll miss the 11:00 shuttle if she doesn't check out early today.
- 3 If a guest is in a hurry, a taxi is faster than the shuttle.
- are any messages.
- 5 If you request a suite, you usually get free breakfasts.
- 6 You'll have to pay a daily fee if you want wireless service.

GRAMMAR PRACTICE Complete the real conditional statements and questions with correct forms of the verbs. B

you / not / be able you / not / hurry

a suite on their next cruise,a lot more comfortable. **2** If they / get

you / reserve a room with a king-size bed if affordable? 3

4 me a hand if help with my luggage?

- 5 Who if laundry service?
- 6 pay if wireless Internet service?
- 7 If a rollaway bed, it to your room. someone / bring
- 8 Where if to make copies?

DIGITAL MORE EXERCISES

CONVERSATION MODEL

- A >2:09 Read and listen to someone checking into a hotel.
 - A: Hi. I'm checking in. The name's Baker.
 - B: Let's see. That's a double for two nights. Non-smoking?

A: That's right.

- B: May I have your credit card?
- A: Here you go. By the way, is the restaurant still open?
- B: It closes at 9:00. But if you hurry, you'll make it.

A: Thanks.

- B **2:10 RHYTHM AND INTONATION** Listen again and repeat. Then practice the Conversation Model with a partner.
- C ► 2:11 LISTEN FOR DETAILS Listen to guests check into a hotel. Complete the information about what each guest needs.

	Type of bed(s)	Non-smoking room?	Bell service?
1			
2			
3			
4			

NOW YOU CAN Check into a hotel

A CONVERSATION ACTIVATOR With a partner, role-play checking into a hotel. Change the room and bed type, and ask about a hotel facility from the pictures. Then change roles.

A: Hi, I'm checking in. The name's

- B: Let's see. That's a for night(s). Non-smoking?
- A:
- B: May I have your credit card?
- A: Here you go. By the way, is the still open?
- B: It closes at But if you hurry, you'll make it.
- A:

DON'T STOP!

• Ask about other services and facilities.

B CHANGE PARTNERS Practice the conversation again. Discuss other room and bed types and hotel facilities.

Business Center Hours

9 AM to 5 PM

Gift Shop Hours

USBI A

BEFORE YOU LISTEN

2:12 VOCABULARY • Hotel room amenities and services Read and listen. Then listen again and repeat.

make up the room?

the beds?

bring up a newspaper?

take away the dishes7

B EXPAND THE VOCABULARY Complete the statements and questions with other items you know. Then compare items with a partner.

1	We need extra glasses and coffee cups	•
2	We also need	
3	Could someone pick up my	?
4	Could someone bring up	?
5	Could someone take away the	?

Ideas

- dirty towels
- breakfast / lunch / dinner
 bags / luggage
- a coffee maker
- · a rollaway bed
- laundry bags
- (your own idea) ______

LISTENING COMPREHENSION

A 22:13 LISTEN FOR MAIN IDEAS Decide if the guests are satisfied or not. Then explain your answers.

SatisfiedNot satisfied

SatisfiedNot satisfied

B 2:14 LISTEN FOR DETAILS Listen again and complete each statement.

The guest wants someone to take away, bring up, and, and pick up

he guest wants someone to	
the	,
pring up, and	
the	

32 UNIT 3

NOW YOU CAN Request housekeeping services

0 0 ð 0 0 0 é

A PAIR WORK Look at the pictures. With a partner, discuss what you think each hotel guest is saying.

PAIR WORK Role-play a telephone conversation between one of the guests and hotel staff. Use your ideas from Exercise A. Then change roles. Start like this:

A: Hello. Room Service. How can I help you? B: Hi, I'd like to order ...

RECYCLE THIS LANGUAGE

Hotel staff

B

Hello, [Gift Shop]. Is everything OK? I'm sorry to hear that. Let me check. Certainly. I'll be happy to help you with that.

Hotel guest Is the [sauna] still open? What time does the [business center] close / open? Could someone __? The __ isn't / aren't working. The won't turn on. I'd like to order [room service]. I'd like to leave a message for ____

DON'T STOP!

- Complain about other problems. .
- Ask about the hotel facilities and services.
- · Leave a message for another hotel guest.

DRAW CONCLUSIONS	Complete each statement with the name of a hotel (or hotels)
from the Reading. The	en compare choices and reasons with a partner.

- 1 On his vacations, Carl Ryan, 43, likes to stay near the Theater District. If he stays at the Broadway at Times Square Hotel or the Casablanca Hotel , he'll be near the Theater District.

- 4 Lucy Lee, 36, will pay more for a hotel that is very comfortable and offers a lot of services. If she stays at, she'll be very happy.
- 5 Brenda Rey prefers hotels that are different and interesting. If she stays at , she'll find them different from other hotels.
- 6 James Kay always travels with his dog, Louie. If he stays at, Louie will have to stay home.

DENTIFY SUPPORTING DETAILS Compare responses in Exercise A with a partner. If you disagree, explain why you chose a particular hotel.

Choose a hotel

FRAME YOUR IDEAS What's important to you n choosing a hotel? Rate the following factors on a scale of 1 to 5.

	not important			very important			ant		
price	1		2	-	3	-	4	-	5
room size	1	-	2	-	3	-	4	-	5
cleanliness	110	-	2	-	3	-	4	-	5
location	1	_	2	-	3	-	4	_	5
service	1	-	2	-	3	1	4	-	5
amenities	-7.9%	-	2	-	3	-	4	-	5
atmosphere	1	-	2	-	3	-	4	-	5

PAIR WORK Find each hotel from the Reading on the map. Discuss the advantages and disadvantages of each. Then choose a hotel.

The Casablanca Hotel sounds like it has a lot of atmosphere. It's affordable, and the location is good. ?? Text-mining (optional) Find three words or phrases in the Reading that were new to you. Use them in your Pair Work. For example: "conveniently located."

SURVEY AND DISCUSSION Take a survey of how many classmates chose each hotel. Discuss and explain your choices.

Most of us chose the Hotel Newton because . . . **77**

▶ 2:16 Listen to the phone conversations in a hotel. Then listen again and complete each statement, using words from the box.

bell	room	dinner	hangers	make up the room
laundry	shoeshine	towels	wake-up	turn down the beds

- 1 She wants someone to bring up She also needs service.
- 2 He needs service, and he wants someone to bring up extra
- 3 She wants someone to, and she wants someone to bring up extra
- 4 He needs service and service.
- B What hotel room or bed type should each guest ask for?
 - 1 Ms. Gleason is traveling alone. She doesn't need much space. a single room
 - 2 Mr. and Mrs. Vanite and their twelve-year-old son Boris are checking into a room with one king-size bed.
 - 3 Mike Krause plans to use his room for business meetings with important customers.
 - 4 George Nack is a big man, and he's very tall. He needs a good night's sleep for an important meeting tomorrow.
 - 5 Paul Krohn's company wants him to save some money by sharing a room with a colleague.
 - Write real conditional statements and questions. Use the correct forms of the verbs and correct punctuation.
 - 1 if / it / rain this morning / Mona / not go / to the beach If it rains this morning, Mona won't go to the beach.
 - 2 if / you / walk to the restaurant / you / be there in fifteen minutes

.....?

For additional language practice ...

DIGITAL

"Checking Out"

• Lyrics p. 153

J TOP NOTCH POP

3 Mr. Wang / get a better job / if / he / do well on the English test tomorrow

4 what / Karl / do / if / the airline / cancels his flight

-?
- 5 if / you / not like / your room / who / you / call

WRITING

Write a paragraph about the hotel you chose in Lesson 4. Explain why you would like to stay there. What are its advantages and disadvantages?

I would like to stay at the Hotel Casablanca.	WRITING BOOSTER p. 145
Atmosphere is very important to me and	Avoiding sentence fragments with because or since Guidance for this writing exercise

GAMES

REVIEW

= WORK

3

Treate a conversation between the hotel guest in Room 816 the woman at the front desk. Ask for hotel services or plain about a problem. Start like this:

o? Is this the front desk?

1

eate a conversation between the man at the front desk the caller. Use <u>will</u>. Complete the message slip. Start like this: Front desk. Can I help you?

es, thanks. I'd like to leave a message for ...

Create a conversation between the two men at the front desk. Check to or check out of the hotel. Discuss hotel amenities, services, and credules. Start like this:

Room

816

RECEPTION

Im checking in. The name's

PHONE MESSAGE FOR: ______ FROM: _____Mr. ____Ms. _____Miss _____ Please call _____Will call as

Please call
 Will call again
 Wants to see you
 Returned your call

Message: _

THE BELM	AP
DIRECTORY	6 - I.
Business Center 9:00 AM – 4:00 PM	2
Gift Shop 9:00 AM - 9:00 PM	Lobby
Fitness Center 6:00 AM – 10:00 PM	3
Spa 10:00 AM – 3:00 PM	5
Belmar Café 8:00 AM – 11:00 PM	12

NOW I CAN

Leave and take a message.
 Check into a hotel.
 Request housekeeping services.
 Choose a hotel.

COMMUNICATION GOALS

- 1 Discuss a car accident.
- 2 Describe a car problem.
- 3 Rent a car.
- 4 Discuss good and bad driving.

PREVIEW

Eight Habits of Bad Drivers

How many drivers in your city ...

>2:20 PHOTO STORY Read and listen to a conversation between two old friends.

Mason: Brad! Lor igtime no see. Brad: Mason! You're right. It has been a long time. How've you been?

Mason: I can't coi npain. What about you? How's the family?

Brad: Great! I was just going in here to pick up a present for Marissa. Tomorrow's our fifth anniversary.

Mason: Congratulations! ... Hey! Let's have a cup of coffee and catch up on old times. There's a nice coffee place right around the corner.

Brad: You won't believe what I just saw.

Mason: What?

Brad: This taxi was coming around the corner, and he hit a bus! Someone said the guy was texting while he was driving.

Mason: You've got to be kidding! Was anyone hurt?

Brad: I don't think so. Mason: Thank 900dness for that.

- Brad: I just can't stop thinking about that accident.
- Mason: I know. The driving in this city has always been bad, but now everyone's texting and talking on the phone instead of paying attention to the road.
- Brad: You can say that again! You shouldn't multitask while you're driving a car.

FOCUS ON LANGUAGE Match each numbered sentence with one of the quotations from the Photo Story.

- 1 I've been fine.
- 2 I totally agree with you.
- 3 I'm so happy for you!
- 4 I'm glad nothing terrible happened.
- 5 Really? That's unbelievable.
- 6 It's great to see you again.

- a "Congratulations!"
- b "I can't complain."
- c "Long time no see."
- d "Thank goodness for that."
- e "You can say that again!"
- f "You've got to be kidding!"
- E THINK AND EXPLAIN Discuss with a partner.
 - 1 What did Mason mean when he said, "Let's have a cup of coffee and catch up on old times."?
 - 2 What did Brad mean when he said, "You shouldn't multitask while you're driving a car"?

SPEAKING

DISCUSSION Discuss an accident you know about. Answer the questions.

Remember: The simple past tense describes a <u>completed</u> past action. Use <u>when</u> to combine a continuing past action with a completed action.

past continuous simple past tense It was raining when she had the accident. GRAMMAR BOOSTER p. 131 • The past continuous: other uses **GRAMMAR PRACTICE** Complete the paragraph with the past continuous and the simple past tense.

I 1 have	an accident yes	sterday. I	slowly and I'm
sure I	attention. Bu	ıt I	for a phone call. When
3 pa			
the phone		it. Su	ddenly, the car in front of me
	5 ring	6 answer	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
	, and I	it. I certainl	y 9 learn
my lesson! Luckily.	l	when I	the accident.
,,,	10 not speed	11 ha	Ve

> 2:22 LISTEN TO ACTIVATE VOCABULARY Listen to the conversations about accidents. Write the number of each conversation in the box under the picture. Then listen again and write the car part or parts that were damaged in each accident.

CONVERSATION MODEL

- ▶ 2:23 Read and listen to a conversation about a car accident.
 - A: I had an accident.
 - B: I'm so sorry. Are you OK?
 - A: I'm fine. No one was hurt.
 - B: Thank goodness. How did it happen?
 - A: Well, the other driver was tailgating, and he hit my car.
 - B: Oh, no! Was there much damage?
 - A: No. I'll only have to replace a taillight.
- ▶ 2:2¹ RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

DW YOU CAN Discuss a car accident

- Write what the driver was doing. Use the past continuous.
- CONVERSATION ACTIVATOR With a partner, change the Conversation Model, using the pictures. Then change roles.
- A: I had an accident.
- B: Are you OK?
- A:
- B: How did it happen?
- A: Well, , and hit my car.
- B: Was there much damage?
- A:

- **DON'T STOP!** Ask more guestions
- about location, other damage, the other driver, etc.

With concern

I'm so sorry.

How awful!

That's terrible.

Oh, no!

The driver wasn't paying attention.

CHANGE PARTNERS Discuss other accidents.

UNIT 4 41

VOCABULARY Phrasal verbs for talking about cars

A >2:26 Read and listen. Then listen again and repeat.

turn on

turn off

pick up

fill up

drop off

8 Complete the sentences with the two parts of each phrasal verb.

- 1 The car's almost out of gas. Let's go in here so I can it it
- 3 Can I use your car this afternoon? I can it at 3:30 if you don't need it then.
- 4 We have to return the rental car before 6:00. Let's it early at the airport and get something to eat, OK?
- 5 I can't the air conditioning It's freezing in here!

GRAMMAR Placement of direct objects with phrasal verbs

Phrasal verbs contain a verb and a particle that together have their own meaning.

main verb particle turn + on = start (a machine)

Many phrasal verbs are separable. This means that a direct object noun can come before or after the particle. <u>Turn on, turn off, pick up</u>, <u>drop off</u>, and <u>fill up</u> are separable.

direct object direct object I'll drop off the car. OR I'll drop the car off.

Be careful! With a separable phrasal verb, if the direct object is a pronoun, it must come before the particle.

I'll drop it off. (NOT I'll drop off it.) Did you fill them up? (NOT Did you fill up them?) Where will they pick us up? (NOT Where will they pick up us?)

PRONUNCIATION Stress of particles in phrasal verbs

- ▶ 2:27 Stress changes when an object pronoun comes before the particle. Read and listen. Then listen again and repeat.
 - 1 A: I'd like to pick up my car.

- 2 A: They need to drop off the keys.
- B: OK. What time can you pick it up?
- B: Great. When do they want to drop them off?

VIDEO

GRAMMAR / VOCABULARY PRACTICE Write statements or questions, placing the direct objects correctly. Then practice reading the sentences aloud with a partner. Use correct stress.

1	The taillights aren't working. (can't / I / on / them / turn)	
2	? They're expecting the car at 10:00. (off / drop / 10:00 / at / I'll / it)	
3	It's too cold for air conditioning. (button / which / off / it / turns)	?
4	Thanks for fixing the car. (it / pick / what time / I / can / up)	?
5	The car is almost out of gas. (up / please / fill / it)	

CONVERSATION MODEL

A Diz:28 Read and listen to someone describing a car problem.

- A: I'm dropping off my car.
- B: Was everything OK?
- A: Well, actually, the windshield wipers aren't working.
- B: I'm sorry to hear that. Any other problems?
- A: No. That's it.
- B: Is the gas tank full?
- A: Yes. I just filled it up.
- B 2:29 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.
- **FIND THE GRAMMAR** Find and underline two direct objects in the Conversation Model.

NOW YOU CAN Describe a car problem

NOTEPADDING Write two or more possible car parts for each car problem.

won't open / close: the sunroof, the hood ...

won't turn on / off:

(is / are) making a funny sound:

(isn't / aren't) working:

CONVERSATION ACTIVATOR With a partner, change the Conversation Model. Report a problem with a car. Use your notepad for ideas. Then change roles and problems.

A: I'm dropping off my car.

- B: Was everything OK?
- A: Well, actually

B: Any other problems?

A:

- CHANGE PARTNERS Describe other car problems.
- **OPTION** Role-play a conversation in which you report an accident when you drop off a rental car. Describe the accident. Say what you were doing when you had the accident, using the past continuous. Then change roles. Start like this:

A: I'm dropping off my car. I had an accident . . .

RECYCLE THIS LANGUAGE.

Oh, no! How did it happen? Is there any damage? Was anyone hurt? Yes, the [taillight] is broken. isn't working. won't turn on / off. is making a funny sound.

UNIT 4 43

BEFORE YOU LISTEN

A >2:30 VOCABULARY • Car types Read and listen. Then listen again and repeat.

WW YOU CAN Rent a car

PAIR WORK Read about each customer at Wheels Around the World, an international car rental company. Choose the best type of car for each person. Discuss reasons with your partner.

A compact car is good for driving in a big city. It is easier to park in a small parking space.

ROLE PLAY With a partner, role-play a phone call to Wheels Around the World to rent a car for the trip you planned on your notepad. Choose one of the car types from the Vocabulary on page 44. Discuss the trip and your needs. Then change roles.

RECYCLE THIS LANGUAGE.

Agent Hello. Wheels Around the World. What kind of car [do you need / would you like]? How many people are you traveling with? When will you [pick up / drop off] the car? Where will you drop off the car? Would you rather rent [a full-sized sedan] or [an SUV]?

Caller

l'd like to make a reservation. I'd like a [compact car]. I'd rather have a [van]. I'm traveling with [my husband]. It's a [business trip / vacation]. I [have / don't have] a lot of luggage. Do you accept credit cards?

Discuss good and bad driving

BEFORE YOU READ

FLASH CARDS

▶ 2:33 VOCABULARY • Driving behavior Read and listen. Then listen again and repeat.

Bad or aggressive drivers .

honk their horns

pay attention

gesture at other drivers

maintain a safe following distance observe the speed limit

flash their lights at other drivers

And don't forget . . . speed tailgate talk on the phone text while driving weave through traffic not stop at stoplights not signal while turning pass in a no-passing zone

WARM-UP In your opinion, which of the bad and aggressive driving habits are the most dangerous? Why?

READING ▶2:34

Six Tips for Defensive Driving

We all know that not everyone drives well. Some people tailgate, gesture, weave through traffic, and honk--classic signs of the aggressive driving that causes one third of all car crashes. But more and more people are now talking on the phone, eating, and even watching TV as they driveexamples of the multitasking and inattentive driving that is a growing cause of accidents. Although we can't control the actions of other drivers, the following defensive driving tips can help us reduce the risks caused by our own driving and the bad driving of others.

1 Slow down. Driving too fast for weather or road conditions gives you less time to react to dangers on the road ahead of you. Also, as you increase your speed, your car becomes harder to control and takes longer to come to a stop.

2 Follow the "3-second rule." The greatest chance of a collision is in front of you. Maintaining a safe following distance of three seconds behind the car in front of you will give you enough time to react if that car slows or stops suddenly.

FEATURE ARTICLE

3 Pay attention to your surroundings. Be aware of where other vehicles are and what is happening on the road. Check your rearview and side-view mirrors frequently. Before changing lanes, always look over your shoulder to check your "blind spots"—areas to the side and rear of your car that aren't visible in your mirrors.

4 Signal your intentions early. Use turn signals to let other drivers know what you're going to do before you do it. This helps other drivers understand your plans so they can make their own defensive driving decisions.

5 Expect the unexpected. Assume that other drivers will make mistakes. Plan ahead what you will do if another driver breaks a traffic law or cuts you off. For example, don't assume that a vehicle coming to a stop sign or a red light is going to stop. Be prepared to stop your own car if necessary.

6 Don't take others' aggressive driving personally. Other people will drive badly. They're not thinking about you. If you permit them to make you angry, it can affect your own driving and lead to an accident. When other drivers show signs of aggressive driving, just slow down or pull over to let them pass.

- A UNDERSTAND FROM CONTEXT Circle the correct word or phrase to complete each statement.
 - 1 A person who is doing more than one activity at the same time is (multitasking / driving defensively).
 - 2 Following the "3-second rule" means maintaining a safe (road condition / following distance).
 - 3 Tailgating, gesturing, and honking are three examples of (inattentive / aggressive) driving.
 - 4 Not paying attention is an example of (inattentive / aggressive) driving.
 - 5 Collision and crash are two words that mean (danger / accident).
 - 6 A part of the road that you can't see in your mirrors is called a (blind spot / lane).

B CRITICAL THINKING How can defensive driving help drivers avoid accidents? Explain your opinion, using the Vocabulary and examples from the Reading or from your own experience.

NOW YOU CAN Discuss good and bad driving

MORE

A PAIR WORK Complete the survey and then compare surveys with a partner.

B NOTEPADDING Describe what good and bad drivers do. Use the Vocabulary.

Good drivers	Aggressive drivers
use their turn signals	flash their lights at others
_	

C DISCUSSION Discuss good and bad driving. What percentage of drivers do you think are bad or aggressive? Use your notepad for support.

Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "slow down."
--

phrases for bad or aggressive driving. 1 The other driver just 2 Jim's mother says he's 3 The driver behind them isat them. 4 The driver opened his window and at them. 5 The driver is because he wants to pass. 6 The driver is 7 The driver is at them. Read each definition. Write the name of the car part. 4 a place where the driver can find information about 1 a window on the top of the car: speed and amount of gas: 5 a part that people wear to avoid injuries in an 2 a part that stops the car: accident: 3 a window the driver looks through to see the cars in front: 6 a part that prevents the car from moving when it's parked: Complete each statement or question about driving. Use the past continuous or the simple past tense. 1 I and I an accident. 2 The other driver at the stop sign, and she a seat belt. 3 He on a cell phone, and his car my trunk. 4 Who? drive 5 Where they when they the accident? Complete each conversation, putting the phrasal verbs and objects in order. 1 A: Won't the car start? B: No. I can'tit / turn / on 2 A: Do you need gas? For additional language practice B: Yes. Pleaseup / fill / it TOP NOTCH POP . Lyrics p. 153 "Wheels around the World" 3 A: Hey, you haven't turned on your headlights. SONG B: Oops. Thanks. I can't believe I forgot toturn / on / them 4 A: Can All Star Limo drive us to the airport? B: Yes. They'll at 5:30. WRITING BOOSTER p. 146 WRITI NG Write a short paragraph about the differences between good and bad drivers. Include language from pages 38, 44, and 46 in your paragraph.

▶ 2:35 Listen to the conversations. Then complete the statements with words and

Connecting words and sentences And, In addition, Furthermore, and Therefore

KARAOKE

Guidance for this writing exercise

48 UNIT 4

ORAL REVIEW

LAMES

GROUP STORY Together, create a story about the pictures. Each person adds one sentence to the story. Begin with January 16. Use the past continuous and the simple past tense in your story. Start like this:

They picked up their rental car in Temuco on January 16 ...

PAIR WORK

Ē

1 Create conversations for the people in the first three pictures. For example:

- A: We'd like to rent a car.
- B: Certainly. What kind of a car do you need?
- 2 Create a phone conversation for the fourth picture. The woman reports the accident to Multi Car Rentals. The agent responds. Say as much as you can. For example:

We had an accident. My husband was ...

January 16

MULTI CAR RENTALS

Later

January 17

1

NOW I CAN

Discuss a car accident.Describe a car problem.

Rent a car.

Discuss good and bad driving.

UNIT 4 49

in the second

COMMUNICATION GOALS

1 Ask for something in a store.

- 2 Make an appointment at a salon or spa.
- 3 Discuss ways to improve appearance.
- 4 Define the meaning of beauty.

Personal Care and Appearance

PREVIEW

a haircut a facial

a manicure

a pedicure

PAIR WORK With a partner, discuss the Apex Club services. What are the advantages of combining exercise and fitness with spa and massage services in one club?

a shave

50 UNIT 5

>3:03 PHOTO STORY Read and listen to a conversation in a spa salon.

ENGLISH FOR TODAY 'S WORLD Understand English speakers from different language backgrounds. Receptionist = French speaker

Receptionist: Can I help you, sir? Client: Would it be possible to get a massage? I don't have an appointment.

Receptionist: Well, actually, you're in luck. Our eleven o'clock just called to cancel his appointment.

Client: Terrific.

Receptionist: Let me show you to the dressing area.

Client: Thanks. Oh, while I'm at it, do you think I could get a haircut, too?

Receptionist: Yes. But you might have to wait a bit. We don't have anything until 12:00.

Client: Not a problem. By the way, how much will the massage and haircut come to?

Receptionist: Let's see . . . it will be 110 euros in all.

Client: Great. One more question. Is it customary to tip the staff?

Receptionist: Well, that's up to you. But most clients give the stylist and the masseuse a euro or two each.

FOCUS ON LANGUAGE Answer the questions, using language from the Photo Story.

- 1 How does the client ask for a massage?
- 2 How does the receptionist indicate that the client can have a massage without an appointment?
- 3 How does the client ask about the price of a massage and a haircut?
- 4 What phrase does the receptionist use to tell the client the total cost of the salon services?
- 5 How does the client say "That's OK"?
- 6 What expression does the receptionist use to tell the client that the amount to tip is <u>his</u> decision?

SPEAKING

PERSONALIZE Check the word or phrase that best describes how often you get these salon services. Then compare charts with a partner.

	weekly	monthly	once in a while	never	I do this for myself!
haircut					
facial					
shave					
manicure					
pedicure					
massage					

B PAIR WORK In your opinion, what is the value of each service? Compare opinions with a partner.

I think massages are great for backaches. A massage helps me feel better. **??**

A shave? Are you kidding? I do that myself. I don't go to salons!

- 1 Spring Rain (shampoo / deodorant)
- 2 Rose (soap / nail polish)
- 3 Pro-Tect (sunscreen / hand and body lotion)
- 4 All Over (face powder / hand and body lotion)
- **5** Scrubbie (toothpaste / shaving cream)
- 6 Maximum Hold (hairspray / shampoo)

GRAMMAR Quantifiers for indefinite quantities and amounts

some: affirmative statements	5		any: negative statements
We bought some combs. Now	we ha	ave some.	I don't have any razors. I don't want any.
They need some soap. We have	e son	ne.	We don't want any makeup. We don't need any.
some or any: questions			
Do you want any aftershave?	OR	Do you want	some aftershave?
	OR	Does she have	ve some nail files?

Use a lot of or lots of with both plural count nouns and non-count nouns in statements and questions. They have the same meaning.

That store has a lot of (or lots of) razors. They don't have a lot of (or lots of) sunscreen. Do they have a lot of (or lots of) makeup?

use many and much in negative statements.

<u>many</u>: with plural count nouns They don't have many brands of makeup. <u>much:</u> with non-count nouns The store doesn't have much toothpaste.

- GRAMMAR BOOSTER p. 132
- Some and any: indefiniteness
- Too many, too much, and enough
- Comparative quantifiers fewer and less

ERAMMAR PRACTICE Complete the conversation between a husband and wife packing for a trip.

Dana: Do we have (1 any / many) shampoo?

e : Yes. We have (2 many / lots of) shampoo.

- Dana: And Maggie uses (3 much / a lot of) sunscreen. Is there (4 many / any)?
- e: No, there isn't (5 some / any). And we don't have (6 much / many) toothpaste, either. I can pick (7 some / any) up on my way back from work.
- Dana: Hey, Adam's shaving now. Does he need (8 any / many) shaving cream?
- eil: He doesn't shave every day. He can use mine!

CONVERSATION MODEL

- 3:06 Read and listen to someone looking for personal care products in a store.
 - A: Excuse me. Where would I find sunscreen?
 - B: Sunscreen? Have a look in the cosmetics section, in aisle 2.
 - A: Actually, I did, and there wasn't any.
 - B: I'm sorry. Let me get you some from the back. Anything else?
 - A: Yes. I couldn't find any razors either.
 - B: No problem. There are some over there. I'll show you.
- ► 3:07 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.
- **FIND THE GRAMMAR** Find and underline the four quantifiers in the Conversation Model.

NOW YOU CAN Ask for something in a store

- **CONVERSATION ACTIVATOR** With a partner, use the store directory to change the Conversation Model. Use the Vocabulary and quantifiers. Then change roles.
- A: Excuse me. Where would I find?
- B: ? Have a look in
- A: Actually, I did, and there any.
- B: I'm sorry. Let me get you from the back. Anything else?

DON'T STOP!

 Ask about other personal care products.

RECYCLE THIS LANGUAGE.

How much [is that aftershave / are those nail clippers]? Can I get this [shampoo] in a larger / smaller size? Can I get this lipstick in [black]? Do you have any cheaper [razors]?

CHANGE PARTNERS Practice the conversation again, asking for other products.

CONVERSATION MODEL

- A \$3:08 Read and listen to someone make an appointment for a haircut.
 - A: Hello. Classic Spa and Salon.
 - **B:** Hello. This is Monica Morgan. I'd like to make an appointment for a haircut.
 - A: When would you like to come in, Ms. Morgan?
 - B: Today, if possible.
 - A: Let me check.... Sean has an opening at 2:00.
 - **B:** Actually, that's a little early for me. Is someone available after 4:00?
 - A: Yes. Yelena can see you then.
- B > 3:09 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

GRAMMAR Indefinite pronouns: someone / no one / anyone

<u>Someone, no one,</u> and <u>anyone</u> are indefinite pronouns. Each refers to an unnamed person. Use indefinite pronouns when the identity of the person is unknown or unimportant.

Affirmative statements	Questions
Someone is available.	Can anyone wash my hair?
Someone is waiting for the manicuris	st. Is there anyone someone at the front desk?
I saw someone at the front desk.	Did you see anyone waiting for a shave?
	e careful! Se anyone, not no one, with the GRAMMAR BOOSTER p. 133
	e anyone, not no one, with the GRAMMAR BOOSTER p. 133

I didn't speak to anyone.

NOT I didn't speak to no one.

Indefinite pronouns: <u>something</u>, anything, everything, and nothing

LISTEN TO ACTIVATE VOCABULARY AND GRAMMAR Listen to the conversations. Complete each statement with <u>someone</u> or <u>anyone</u> and the salon service(s).

- 1 They can't find to give her a this afternoon.
- **2** can give him a and a at 4:00.
- 3 There is who can give her a and a at 6:30.

4 There isn't who can give him a today.

- B **GRAMMAR PRACTICE** Complete each statement or question with <u>someone</u>, no one, or <u>anyone</u>. In some cases, more than one answer is correct.
 - 1 There's someone (or no one) at the front desk.
 - 2 They didn't tell it would be a long wait.
 - 3 Did you see giving a manicure?
 - 4 I didn't ask about the price.
 - 5 There will be here to give you a pedicure in a few minutes.
 - 6 can cut your hair at 12:30 if you can wait.
 - 7 Please don't tell the price. It was very expensive!

MOR

- 8 called and left you this message while you were getting your shampoo.
- 9 There wasn't there when she called for an appointment.
- 10 I didn't speak to about the bad haircut.
- 11 told me the salon offers shiatsu massage now.
- 12 I don't have the nail file. I gave it to

RONUNCIATION Pronunciation of unstressed vowels

A **5.3:11** The vowel in an unstressed syllable is often pronounced /ə/. Read and listen, paying attention to the syllable or syllables marked with /ə/. Then listen again and repeat.

• •	• •	• • •	• • •	
1 ma ssage	2 fa cial	3 ma ni cure	4 pe di cure	5 de o do rant
/ ə/	/ə/	/ə/	lə/	ləl ləl

B Now practice saying the words on your own.

B CHANGE PARTNERS Practice the conversation again, making an appointment for other services.

BEFORE YOU READ

PREDICT Look at the photos and title of the article. What questions do you think the people will ask Dr. Weiss?

READING > 3:12

Cosmetic surgery

Contact Doctor Weiss at Personal Health Magazine: weiss@personalhealth.rx

FTER surgery

Some people consider cosmetic surgery no more serious than visiting a spa or a salon. But others say, "I think I'll pass." They're aware that cosmetic surgery is, in fact, surgery, and surgery should never be taken lightly. Fitness editor Dr. Gail Weiss answers readers' questions about cosmetic surgery.

Dear Dr. Weiss:

I'm at my wits' end with my face. I have wrinkles and sun damage. I'm only 30, but I look 50. Do you think a face-lift is an option for me? Josephine

Dear Josephine:

This popular and effective surgery lifts the face and the neck in one operation. But a face-lift is surgery, and afterwards you will have to stay home for a number of days. It takes time to recover. Before you decide to have a face-lift, ask your dermatologist or a cosmetic surgeon about a chemical peel. A chemical peel removes the top layer of skin and can improve the appearance of the skin without surgery. Compared to surgery, a half-hour visit to your dermatologist would be a piece of cake! Good luck! Gail Weiss. M.D.

Dear Dr. Weiss:

I'm a 24-year-old man who is already losing his hair. Dr. Weiss, I'm looking for a wife, and I'm afraid no woman will want to marry a 25-year-old bald guy. I need some advice. Calvin

Dear Calvin:

There are several surgical procedures which a cosmetic surgeon can perform to help treat hair loss and restore hair for both men and women. But if that's not practical, remember that some of the world's most attractive men are bald! Gail Weiss, M.D.

Dear Dr. Weiss:

When I was young, I was a chocoholic. I ate a lot of chocolate, but I never gained any weight. Now that I'm older, I can't eat anything without gaining weight! I've heard that liposuction is the answer to an overweight person's dreams. Is that true? Dawson

Dear Dawson:

It's true that liposuction can remove fat deposits that don't respond to dieting and exercise, but it's expensive and can be dangerous. It would be a good idea to ask your doctor for some help in dieting first. Then, if you are unsuccessful, be sure to find a surgeon with a lot of experience before deciding on liposuction. Gail Weiss, M.D.

PARAPHRASE Find and circle each underlined expression in the article. Then circle the correct word or phrase to complete each statement.

- 1 If you say I think I'll pass, you mean ("No, thanks" / "That's a great idea").
- 2 If you are at your wits' end about something, you are (happy / unhappy) about it.
- 3 It takes time to recover means that you (will / won't) feel better immediately.
- 4 Something that is a piece of cake is (easy / difficult).
- **B UNDERSTAND FROM CONTEXT** With a partner, find these procedures in the Reading and write a definition for each one.
 - 1 liposuction
 - 2 hair restoration
- 3 a face-lift4 a chemical peel

CONFIRM CONTENT AND APPLY INFORMATION Complete the chart with information from the article. Then, with a partner, give your own advice for each person.

	Problem	Dr. Weiss's advice	Your advice
Josephine			
Calvin			
Dawson			

NOW YOU CAN Discuss ways to improve appearance

FRAME YOUR IDEAS Take the opinion survey about ways to improve appearance.

How far would you go to improve your appearance?

Would you try		definitely	maybe	probably not	absolutely not!
	diet?	0	0	0	0
	exercise?	0	0	0	0
and the second s	massage?	0	0	0	0
	hair restoration?	0	0	0	0
	cosmetics and makeup?	0	0	0	0
2 200	facials?	0	0	0	0
	face-lifts?	0	0	0	0
	liposuction?	0	0	0	0
	chemical peels?	0	0	0	0

B NOTEPADDING Choose one method you would try and one method you would not try. On the notepad, write advantages and disadvantages.

Method Advantage(s) Disadvantage(s)	Method Advantage(s) Disadvantage(s)	Method I would try diet.	Advantaije(s) free, safe	Disadvantage(s) It's hard to do!
		Method	Advantage(s)	Disadvantage(s)
		wearou	/lavaillage(3)	Distavantage(s)

C DISCUSSION What's the best way to improve your appearance? What ways would you NOT try? Explain. Use your notepad for support.

Text-mining (optional)

Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "surgical procedures."

BEFORE YOU LISTEN

ELASH A > 3:13 VOCABULARY • Discussing beauty Read and listen. Then listen again and repeat.

physical features skin, hair, body shape and size, eyes, nose, mouth, etc.

beauty the physical features most people of a particular culture consider good-looking

attractive having a beautiful or pleasing physical or facial appearance

unattractive the opposite of attractive

- youth appearing young; the opposite of looking old
- health the general condition of one's body and how healthy one is
- B EXPLORE YOUR IDEAS Write a statement or two describing, in your opinion, the characteristics of an attractive man or woman.

An attractive woman has long hair and dark eyes.

PAIR WORK Use your statements to talk about the physical features you consider attractive for men and women. Use the Vocabulary.

👪 In my opinion, attractive people have . . . 💔

LISTENING COM REHENSION

■ ► 3:14 LISTEN TO RECOGNIZE SOMEONE'S POINT OF VIEW Listen to the interview. Check all of the statements that summarize Maya Prasad's and Ricardo Figueroa's ideas about beauty.

Maya Prasad

- I'm very lucky to be so beautiful.
- All the contestants were beautiful. I was just lucky.
- Physical beauty only lasts a short time.
- Love makes people beautiful.

Ricardo Figueroa

- Physical beauty is not important at all.
- Both physical beauty and inner beauty are important.
- Only inner beauty is important.
- Prasad represents an almost perfect combination of inner and outer beauty.
- Listen and take notes about what Figueroa says about each of the qualities below. Then compare your notes with the class.

warmth:	
patience:	
goodness and kindness:	

- **DISCUSSION** Talk about one or more of the questions.
- 1 In what ways do you agree or disagree with Prasad's and Figueroa's ideas about beauty?
- 2 Do you think the Miss Universal Beauty contest sounds better than the usual beauty contest? Why or why not?
- 3 Do you think there should be beauty contests for men as well as for women? Why or why not? What in your opinion is the difference between a woman's beauty and a man's beauty?
- 4 How do you explain these words in the song Prasad talks about: "Do you love me because I'm beautiful, or am I beautiful because you love me"?

IDW YOU CAN Define the meaning of beauty

- NOTEPADDING Look at the four photos. What qualities 1 Outer beauty Inner beauty of beauty do you find in each person? Write notes. She has beautiful skin. She looks warm and friendly. 1 Outer beauty 2 Inner beauty 2 Outer beauty Inner beauty 3, Outer beauty 3 Inner beauty 4 Outer beauty Inner beauty
- PAIR WORK Discuss the qualities of beauty you found in the people in the pictures. Compare your opinions. Use your notepads for support.
- **DISCUSSION** Define the meaning of beauty.

I think beauty is hard to describe. It's a combination of things. I consider my grandmother really beautiful because . . .

REVIEW

- Listen to the conversations. Infer what kind of product the people are discussing. Complete each statement.
 - 1 Hawaii Bronzer is a brand of
 - 2 Swan is a brand of
 - 3 Truly You is a brand of
 - 4 Mountain Fresh is a brand of
 - 5 Silk 'n Satin is a brand of
 - 6 Fresh as a Flower is a brand of
- B Complete each statement or question.
 - 1 There aren't (many / much) customers in the store right now.
 - 2 Do they sell (any / many) sunscreen at the hotel gift shop? I forgot to pack some.
 - 3 Your sister doesn't want (some / any) body lotion.
 - 4 She doesn't wear (much / some) makeup. She doesn't need to-she has beautiful skin.
 - 5 My son uses (any / a lot of) shaving cream.
 - 6 There's (anyone / someone) on the phone for you. Do you want me to take a message?
 - 7 There are (any / a lot of) salons in this neighborhood.
- Complete each statement about services at a salon or spa.
 - 1 There's nothing like a professional when you're sick and tired of your beard.
 - 2 If your hair is too long, get a
 - 3 In the summer, before you wear sandals for the first time, your feet will look great if you get a
 - 4 When your hands are a mess, you can get a
 - 5 When your muscles are sore from too much work or exercise, a can help.
- D Complete each conversation with the correct procedure.
 - 1 A: I look so old! Look at my neck and my eyes.
 - B: Why don't you get (a massage / a facelift)?
 - 2 A: My back and shoulders are sore from too much exercise.
 - B: They say (a chemical peel / a massage) can really help.
 - 3 A: Look at this! I'm getting bald!
 - B: Have you thought about (liposuction / hair restoration)?

WRITING

Re-read the letters on page 56. Choose one letter and write a response, using your own opinion and making your own suggestions. Explain what you think is OK or appropriate for men and women.

WRITING BOOSTER p. 147 • Writing a formal letter • Guidance for this writing exercise

ORAL REVIEW

GAMES

CONTEST Look at the picture for a minute, and then close your books. With a partner, try to remember all the products and services in the picture. The pair who remembers the most products and services wins.

PAIR WORK

1 Create a conversation between the client and the clerk at the front desk of the salon. Start like this:

Hi. I have a 2:30 appointment for ...

2 Create a conversation for the man and woman waiting for salon services. For example:

What are you here for?

NOW

6

Hotel Salon

- Ask for something in a store. □ Make an appointment at a salon or spa. Discuss ways to improve appearance.
- Define the meaning of beauty.

COMMUNICATION GOALS

- 1 Talk about food passions.
- 2 Make an excuse to decline food.
- 3 Discuss lifestyle changes.
- 4 Describe local dishes.

PREVIEW

- Look at the suggestions above for eating a healthy diet. Do you think this diet is healthy? Why or why not?
- B Complete the chart about the foods you eat each day. Compare charts with a partner.
- **DISCUSSION** How are the Healthy Diet suggestions different from your chart? Which do you think is a healthier diet? Explain.

2–3 servings a day 3–5 servings a day More than 5 servings a day

▶ 3.20 PHOTO STORY Read and listen to people talking about food choices.

Rita: Didn't you tell me you were avoiding sweets? loy: | couldn't resist! | had a craving for chocolate.

Rita: Well, I have to admit it looks pretty good. How many calories are in that thing anyway?

Joy: I have no idea. Want to try some? Rita: Thanks. But I think I'd better pass. I'm avoiding carbs.* Joy: You? I don't believe it. You never used to turn down chocolate! Rita: I know. But I'm watching my weight now.

Joy: Come on! It's really good. Rita: OK. Maybe just a bite. Joy: Hey, you only live once!

*carbs (informal) = carbohydrates

FOCUS ON LANGUAGE Find an underlined sentence or phrase in the Photo Story with the same meaning as each of the following.

- I don't know.
 I should say no.
- 3 | couldn't stop myself.
- 4 I'm trying not to get heavier.

5 I really wanted
6 lagree
7 say no to
8 I'll try a little.

SPEAKING

Pead the descriptions of diets. Would you ever try any of them?

The Vegan Diet

For better health and

prevention of disease.

vegetables, and fruits.

Avoid all animal products,

including dairy and eggs. Eat lots of grains, beans,

The Mushroom Diet For weight loss. Replace lunch or dinner every day—for two weeks ith a mushroom dish.

For weight loss. Eat high-protein foods such as meat, eggs, and cheese. Avoid foods that are high in carbohydrates, such as potatoes, bread, grains, and sugar.

A lot of meat, eggs, and cheese doesn't sound like the right balance of foods for good health.

1 don't believe in the Atkins Diet.

The Juice Fast

For better health and prevention of disease. Instead of food, drink four to six glasses of fresh vegetable and fruit juices for anywhere from three days to three weeks. Get plenty of rest and avoid exercise during the fast.

B ► 3:22 LISTEN TO ACTIVATE VOCABULARY Circle the correct words to complete each statement about the speakers' food passions.

- 1 She (is crazy about / doesn't care for) sushi.
- 2 He (loves / can't stand) asparagus.
- 3 She (is a mango lover / doesn't care for mangoes).
- 4 He (is a big pasta eater / isn't crazy about pasta).
- 5 She (is an ice cream addict / can't stand ice cream).

pasta

ice cream

asparagus

sushi

- **PAIR WORK** Tell your partner about some of your food passions.
- I'm really a seafood lover, but I'm not crazy about clams. 77

GRAMMAR Use to / used to

Use <u>use to</u> and <u>used to</u> + the base form of a verb to describe things that were true in the past but are no longer true in the present.

I used to be crazy about candy, but now I don't care for it. She didn't use to eat cheese, but now she has it all the time.

Did you use to eat a lot of fatty foods?

Yes, I did. No, I didn't. OR Yes, I used to. No, I didn't use to.

What did you use to have for breakfast? (Eggs and sausage. But not anymore.) Why did you use to eat so much? (Because I didn't use to worry about my health.)

Be careful!

They used to ... BUT

They didn't use to . Did they use to . .

GRAMMAR BOOSTER p. 134

- Use to / used to: use and form, common errors
- Be used to vs. get used to

Repeated actions in the past: would + base form, common errors

AMMAR PRACTICE Use the context to help you complete each sentence with <u>used to</u> or <u>soft use to</u>. Then write two sentences about yourself.

- 1 Gary go out to eat a lot, but now he eats at home more often.
- 2 Nina eat a lot of pasta, but now she does.
- 3 Vinnie drink a lot of coffee, but now he's a coffee addict.
- 4 Anton eat a lot of vegetables, but now he doesn't.
- 5 Cate hate seafood, but now she's crazy about fish.

- 6 Ted eat a lot of fatty foods, but now he avoids them.
- **7** Burt drink a lot of water, but now he has several glasses a day.
- 8 May like salad, but now she has salads several times a week.
- 9 (used to) I
- 10 (didn't use to) I

-RONUNCIATION Sound reduction: used to

Notice how the pronunciation of to in used to changes to /tə/ in natural speech. Read and listen.

used to be a big meat eater.

ack used to like sweets.

- 3 Sally used to be crazy about fries.
- 4 They didn't use to like seafood.

CONVERSATION MODEL

- ▶ 3:24 Read and listen to two people talking about their food passions.
 - A: Are you a big coffee drinker?
 - B: Definitely. I'm crazy about coffee. What about you?
 - A: I used to drink it a lot. But recently I've cut back.
 - B: Well, I couldn't live without it.
- ► 3:25 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

OW YOU CAN Talk about food passions

- **NOTEPADDING** Complete the notepad with foods you like and dislike.
- **CONVERSATION ACTIVATOR** With a partner, change the Conversation Model, exchanging information about your food passions. Talk about what you used to and didn't use to eat or drink. Use your notepad and the Vocabulary from page 64.

A: Are you a big? B: What about you? A: DON'T STOP!

Ask about more foods and drinks.

CHANGE PARTNERS Talk about other food passions.

My food passions Foods I'm crazy about Foods I can't stand

Make an excuse to decline food

CONVERSATION MODEL

- A S3:26 Read and listen to a dinner guest make an excuse to decline food.
 - A: Please help yourself.
 - B: Everything looks great! But I'll pass on the chicken.
 - A: Don't you eat chicken?
 - B: Actually, no. I'm a vegetarian.
 - A: I'm sorry. I didn't know that.
 - B: It's not a problem. I'll have something else.
- B 3:27 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

► 3:28 Variations It's not a problem. Don't worry. I'm fine.

FLASH VOCABULARY Excuses for not eating something

A > 3:29 Read and listen. Then listen again and repeat.

Coffee doesn't agree with me.

I'm allergic to chocolate.

I'm on a diet. / I'm on a diet. / I'm trying to lose weight.

I don't eat beef. It's **against my religion.**

I'm avoiding sugar.

I don't care for broccoli.

B 3:30 LISTEN TO ACTIVATE VOCABULARY Listen to each conversation. Write the letter to complete each statement. Then listen again to check your work.

- 1 Cindy . . .
- a is a vegetarian.
- **2** Frankie . . . **b** is avoiding fatty, salty foods.
- 3 Marie . . .
- c is trying to lose weight.
- 4 Susan . . . d is allergic to something.
- 5 George . . . e doesn't care for seafood.
- **C PAIR WORK** Talk about foods or drinks you avoid. Explain why.

I usually don't eat fried foods. I'm trying to lose weight.

RAMMAR Negative yes / no questions

- Use negative yes / no questions . . . to confirm information you think is true. Isn't Jane a vegetarian? (Yes, she is.) Didn't he go on a diet last week? (Yes. He's trying the Atkins Diet.)
- when you want someone to agree with you. Don't you love Italian food? (Yes, it's delicious!) Wasn't that a terrible dinner? (Actually, no. I thought it was good.)
- to express surprise. Aren't you going to have cake? (I'm sorry, but I'm on a diet.) Hasn't he tried the chicken? (No. He's a vegetarian.)

GRAMMAR BOOSTER p. 135 Negative yes / no questions: short answers

PAMMAR PRACTICE Complete each negative yes / no question.

- 1 A: you allergic to tomatoes?
- B: Me? No. You're thinking of my brother.
- 2 A: that lunch yesterday delicious? B: It was fantastic!
- 3 A: we already have steak this week? B: Yes, we did.
- 4 A: your husband been on a diet? B: Yes. But it's driving him crazy.
- 5 A: asparagus disgusting? B: Actually, 1 like it.
- 6 A: you like your pasta? B: Actually, it was a little too spicy for me.

YOU CAN Make an excuse to decline food

NOTEPADDING Look at the photos. On a separate sheet of paper, use the Vocabulary to write an excuse to decline each food.

- CONVERSATION ACTIVATOR With a partner, change the Conversation Model to role-play a dinner conversation. Use the photos to offer foods. Use your notepad to make excuses to decline that food. Then change roles. OPTION: Role-play a dinner conversation with more than one classmate.
- A: Please help yourself.
- B: Everything looks ! But I'll pass on the
- A: Don't you eat?
- B: Actually,
- A: I'm sorry. I didn't know that.
- B: I'll have
- DON'T STOP! Offer drinks and
 - other foods. Talk about food passions.

RECYCLE THIS LANGUAGE.

be crazy about be a big _____eater / drinker be a(n) ____ addict / lover

can't stand be not crazy about _ not care for _

CHANGE PARTNERS Practice the conversation again.

shellfish

tofu

broccoli

beets

chocolate

How Can It Be?

Americans gain weight ... while the French stay thin

BEFORE YOU READ

EXPLORE YOUR IDEAS Do you think people's eating habits are better or worse than they used to be? Explain with examples.

READING >3:31

Have you ever wondered why Americans struggle with watching their weight, while the French, who consume all that rich food-the bread, the cheese, the wine, and the heavy sauces-continue to stay thin? Now a report from Cornell University suggests a possible answer. A study of almost 300 participants from France and the U.S. provides clues about how lifestyle and decisions about eating may affect weight. Researchers concluded that the French tend to stop eating when they feel full. However, Americans tend to stop when their plate is completely empty, or they have reached the end of their favorite TV show.

According to Dr. Joseph Mercola, who writes extensively about health issues, the French see eating as an important part of their lifestyle. They enjoy food and, therefore, spend a fairly long time at the table. In contrast, Americans see eating as something to do quickly as they squeeze meals between the other activities of the day. Mercola believes Americans have lost the ability to sense when they are actually full. So they keep eating long after the French would have stopped. In addition, he argues that, by tradition, the French tend to shop daily, walking to small shops and farmers' markets where they have a choice of fresh fruits, vegetables, and eggs as well as high-quality meats and cheeses for each meal. In contrast, Americans tend to drive their cars to huge supermarkets to buy canned and frozen foods for the whole week.

Despite all these differences, new reports show that recent lifestyle changes may be affecting French eating habits. Today, the rate of obesity-or extreme overweightamong adults is only 6%. However, as American fast-food restaurants gain acceptance, and the young turn their backs on older traditions, the obesity rate among French children has reached 17%-and is growing.

UNDERSTAND FROM CONTEXT Use the context of the article to help you A choose the same meaning as each underlined word or phrase.

1 Have you ever wondered why Americans struggle with watching their weight ...

	a have an easy time	b have a difficult time	c don't care about
2	while the French, who consume all	l that <u>rich food,</u>	
	a fatty, high-calorie food	b low-fat, low-calorie food	c expensive food
3	continue to stay thin?		
	a worry about their weight	b not become overweight	c gain weight
4	Researchers concluded that the French	tend to stop eating when they feel fu	<u>II</u> .
	a like they can't eat any more	b worried about their weight	c hungry
5	the French see eating as an import	ant part of their <u>lifestyle.</u>	
	a personal care and appearance	b culture or daily routine	c meals

SUMMARIZE According to the article, why do the French stay thin while Americans gain weight? Vrite a four-sentence summary of the Reading. Then share your summary with the class.

Compared to Americans, the French stay thin because ...

COMPARE AND CONTRAST In your country, do people generally stay thin or do they struggle with watching their weight? Are lifestyles in your country closer to those of France or the U.S., as described in the article?

I think people here are more like people in France. " They like to eat, but they don't gain weight easily.

Discuss lifestyle changes

FRAME YOUR IDEAS Complete the lifestyle self-assessment.

	Have you over changed the way you eat in order to lose weight? • yes • to
	If so, what have you done? O ate less food Were you successful? Oyes Ono O cut back on desserts Why or why not? Explain. O avoided fatty foods
Part 1	Have you ever changed the way you set in order to work illness?
2 mp	If so, what changes have you made? Stopped eating fast foods Were you successful? Oyes Ono started eating whole grains Why or why not? Explain. started eating more vegetables
a colar // 3	Have you ever tried to lead a more active lifestyle? . you
	If so, what have you done? Started working out in a gym Were you successful? () yes () no started running or walking Why or why not? Explain

CLASS SURVEY On the board, summarize your ass's lifestyles.

SCUSSION How do you think your classmates compare to most people in your country? Are they enerally healthier or less healthy? What do you think secole need to do to have a healthy lifestyle?

think my classmates are healthier than most people in this country. Too many people eat fast foods. They need to eat healthier food and exercise more. 7

How many students . . .

- want to make some lifestyle changes?
- have gone on a diet to lose weight?
- have changed their diet to improve their health?
- have been successful with a diet?
- lead an active lifestyle?

Text-mining (optional)

Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "gain weight."

BEFORE YOU LISTEN

FLASH

A >3:32 VOCABULARY • Food descriptions Read and listen. Then listen again and repeat.

It looks terrific.

It smells terrible.

It smells like It tastes like It looks like

it's **soft**. **hard**.

PAIR WORK Use the Vocabulary to describe foods you know.

Apples are crunchy. 🤧

lt's

sweet. spicy.

salty. sour.

It tastes

chewy.

crunchy.

kim chee / Korea

caviar / Russia

cabbage

- ▶ 3:33 LISTEN FOR DETAILS First, listen to the descriptions of foods from around the world and write the letter of each food. Then listen again and choose the Vocabulary that completes each description.
 -c... 1 It's (crunchy / chewy / hard), and it tastes (salty / sweet / sour).
 - 2 It tastes (salty / sweet / spicy), and it's (soft / hard / crunchy).

 - 5 It (smells / tastes / looks) great, and it (smells / tastes / looks) awful.

▶ 3:34 LISTEN TO PERSONALIZE Listen again. After each food, discuss with a partner whether you would like to try that food. Explain why or why not.

- Have you tried rain doughnuts? 77
 - 14 No, I haven't. What are they like?

44 Well, they're soft. And they taste sweet ... 77

RECYCLE THIS LANGUAGE.

Ask about the dish

What's in [it / them]? Is it / Are they [spicy / sweet]? How do you make [it / them]? Is it / Are they [popular]? Does it / Do they taste [salty]?

Comment on the dish

It sounds / they sound [great]. I'm crazy about __. I'm a big ____ eater. l'm a(n) __ [addict / lover]. I [used to / didn't use to] eat __. I don't care for _

I'm allergic to __. I'm avoiding _ [don't / doesn't] agree with me. _ [is / are] against my religion. I'm not much of a __ [eater]. I'm [on a diet / trying to lose weight].

"rain doughnuts" / Brazil

3

Rain doughnuts

soft and sweet

flour, eggs, milk

3:35 Listen to the conversation in a restaurant. Cross out the foods that the speakers don't mention.

beef and broccoli	chicken	clams	noodles	pasta
pizza	salmon	scallops	shrimp	steak

B > 3:36 Now listen again and complete the statements.

The man doesn't care for	
He would rather eat	

- Complete the negative yes / no question for each situation.
 - 1 The weather today is sunny and beautiful. You turn to your friend and say: "..... the weather fantastic?"
 - **2** You've just finished dinner. It was a terrible meal. As you leave, you say to your friend: "..... that meal awful?"
 - 3 You're sightseeing in China. From your tour bus window you see a long wall in the distance. You say to the person sitting next to you: "...... that the Great Wall?"
 - 4 You're surprised to see your friend eating breakfast at 11:30. You say: "...... you breakfast yet?"
 - 5 You see a woman on the street. You're pretty sure it's Norah Jones, the singer. You go up to her and ask: "...... you Norah Jones?"
- Write five sentences about things you used to or didn't use to do or think when you were younger. For example:

I didn't use to like coffee when I was younger.

Write short descriptions of the following foods.

apples	bananas	carrots	grapefruit	
ice cream	onions	squid	steak	
ice creatti	OTHOTIS	squiu	SIEak	

Carrots are orange, and they're sweet and crunchy.

A Perfect Dish"

WRITING

Write a paragraph on the following topic: Do you think people are eating healthier or less healthy foods than they used to? Give examples to support your opinion.

I think people are eating a lot of unhealthy foods today.

People used to eat a lot of fresh foods. However, lately ...

- WRITING BOOSTER p. 148
- Connecting ideas:
- subordinating conjunctions • Guidance for this writing exercise

International Buffet **Today's Selections**

ad Thai • Thailand

maredients: rice noodles, iofu, peanuts, fish sauce, mgar, lime juice, vegetable - pariic, shrimp, eggt, hot peppers

Bi Bim Bop • Korea

Ingredients: rice, beef, soy sauce, sesame oil, garlic, black pepper, salt, eggs, lettuce, rice wine, hot peppers

ORAL REVIEW

CHALLENGE Choose a dish and study the photo and the ingredients for one minute. Then close your book. Describe the dish.

PAIR WORK

- 1 Create a conversation for the man and woman in which they look at the foods and talk about their food passions. For example: Have you tried Pad Thai? It's terrific!
- 2 Create a conversation in which the man or the woman suggests and offers foods. The other makes excuses. Start like this:
 - A: Would you like some _?
 - B: Actually, _.
- 3 Choose a dish and create a conversation between someone from that country and a visitor. For example:
 - Have you ever tried ?

Tabouleh Salad • Lebanon

pgredients: chicken, salt, vegetable oil, phions, garlic, iomatoes, inocolate, -ot peppers

Chicken Mole • Mexico

Potato Soup · Colombia

Ingredients: chicken, three kinds of potatoes, com, avocados

Pot Stickers * China

Ingredients: ·lour, cabbage, pork, green onions. sesame oil, salt

stuffed Rocoto Peppers • Paru

Ingredients: onions, garlic, ground beef, hard-boiled eggs, misins, cheese, receto peppers, vegetable oil

Talk about food passions. Make an excuse to decline food. Discuss lifestyle changes. Describe local dishes.

COMMUNICATION GOALS

- 1 Get to know a new friend.
- 2 Cheer someone up.
- 3 Discuss personality and its origin.
- 4 Examine the impact of birth order.

About Personality

PREVIEW

The Psychology of Color

According to research, colors have a powerful effect on us. Take the test and then see if your answers are confirmed by the research. You may be surprised! (Check your answers below.)

Color test	Questionnaire
) What color is the most attention-getting?	
other ○ yellow	What are your color preferences? Look of the colors below.
2) What color is most likely to make people feel angry?	
Ovellow Over	YELLOW
3} What color is best for a hospital room?	CREEN BRIGHT
O white O oreen O other	DARK OPAN
4) What color often makes people feel tired?	LIGHT TOMATO
o green Conter	ULAC)
5) What is the least appealing color for food?	
black O yellow O other	
hand, increases the appetite, Many restaurants are painted red.	- Aller
They believe this is because blue is rare in nature. Painting a restaurant red, on the other	
have painted the dresaing room of the opposing team prik to reduce the players' energy. 5) Researchers in marketing have found that using blue in processed foods is unappealing.	Which color do you find the most
4) Research has shown that looking at pink can cause people to tedure the players' energy have painted the direction from of the opposition team pink to redure the players' energy.	appealing?
room green helps patients get the rest they need.	Which color do you most
3) Green is the easiest color on the eye, and it causes people to relax. Painting a hospital	associate with happiness?
2) Studies have shown that being in a yellow roorn makes it more tikely for adults to lose their tempers and for babies to cry.	
makes them more noticeable.	Which color do you most
1) Experts say red attracts the most attention. Using red for traffic lights and warning lights	associate with being sad?
stowenA	

CLASS SURVEY How many classmates answered the questions on the test correctly? Which color on the questionnaire was the most appealing to your classmates?

B DISCUSSION In your opinion, what makes people like some colors and dislike others?

I think people like colors that remind them of things they like.

I agree. I love blue. It reminds me of the sky. I love being outdoors.

▶ 4:02 PHOTO STORY Read and listen to a couple talking about what color to repaint their living room.

Chelsea: You know what? I'm getting a the tired of looking at this wallpaper.

Chad: Well, maybe it's time for a change. What would you think about getting the room painted? I never oved that wallpaper, anyway.

Chelsea: Actually, I don't think either of us did. We only got it because we couldn't agree on a paint color.

Chad: Oh, yeah. Now I remember. You wanted pink, and I said it was too feminine.

Chelsea: Actually, I never thought it was pink. To me it was a soft rose.

Chad: Well, what would you say to a nice blue?

Chelsea: Blue? Way too masculine. Chad: What?!

Chelsea: I'm just pulling your leg, silly! Blue would be great.

Chad: This one's nice—very relaxing.
Chelsea: True, but I'm not sure the furniture would go with it.
Chad: Good point. I'd hate to have to get all new stuff ... You know, maybe we're on the wrong track.
Chelsea: What do you mean?
Chad: All of a sudden, I'm thinking white. It's classic, and ...
Chelsea: And it goes with everything!

PARAPHRASE Restate the expressions from the Photo Story in your own way.

- 1 "I'm just pulling your leg."
- 2 "I'm not sure the furniture would go with it."
- 3 "Good point."
- 4 "Maybe we're on the wrong track."

THINK AND EXPLAIN All the statements are false. Explain how you know they are false.

1 Chelsea still likes the wallpaper.

Chelsea says, 'I'm getting a little tired of looking at this wallpaper.'

- 2 Chelsea didn't want a rose-colored living room.
- 3 Chelsea truly thinks that blue is too masculine.
- how you know they are false.
 - 4 Chelsea thinks the blue Chad likes would go nicely with the furniture.
 - 5 Chad would like to buy new furniture.
 - 6 It's Chelsea's idea to paint the living room white.
 - 7 They agree the furniture wouldn't go with white.

SPEAKING

Choose colors for rooms. Use the Color Test for ideas. Compare charts and reasons with a partner.

Room	Color	Your
a bedroom for a married couple		
a bedroom for a teenaged girl		
a bedroom for a 10-year-old boy		
a kitchen		
a family living room		

-ESSON

GRAMMAR Gerunds and infinitives

Gerunds and infinitives come from verb forms but function as nouns in a sentence, often as direct objects.

Gerund = an -ing form of a verb She enjoys painting.

Infinitive = to + a base form He wants to paint the kitchen yellow.

Use a gerund after the following verbs and expressions: avoid, discuss, dislike, don't mind, enjoy, feel like, practice, quit, suggest

Use an infinitive after the following verbs and expressions: agree, be sure, choose, decide, expect, hope, learn, need, plan, seem, want, wish, would like

Other verbs and expressions can be followed by either a gerund or an infinitive: begin, can't stand, continue, hate, like, love, prefer, start Remember: There are two other -<u>ing</u> forms: She is painting. (present participle) The trip was relaxing. (participial adjective)

> GRAMMAR BOOSTER p. 136 Gerunds and infinitives: usage within sentences

GRAMMAR PRACTICE Complete the suggestions for ways to make new friends, using the verbs plus gerund or infinitive direct objects.

5	INE WAYS TO MAKE NEW FRIENDS
Ev 1 .	Veryone
2.	Even if you interest in at least one new person 5 learn / show
	every day a real friend, but if you 6 not expect 7 become
7	8 would like / meet
э.	9 be sure / ask about themselves. People
4.	too much about yourself
	interests and opinions before you
5.	If you later, something that you both like. If your new friend 14 decide / get together 15 plan / do has different interests from yours, say you something new. 16 not mind / try

EXERCISES B FIND THE GRAMMAR Underline all the gerunds and infinitives in the "Answers" section on page 74.

COACH PRONUNCIATION Reduction of to in infinitives

▶ 4:03 Notice how an unstressed to reduces to /tə/ in natural speech. Read and listen. Then listen again and repeat

- 1 I decided to repaint the bedroom a happier color.
- 2 We plan to see the World Cup Finals.

- 3 She doesn't like to hear people talking on cell phones.
- 4 I know you'd like to choose a more cheerful color.

CONVERSATION MODEL

- A ► 4:04 Read and listen to a conversation about likes and dislikes.
 - A: So tell me something about yourself.
 - B: What would you like to know?
 - A: Well, for example, what do you like doing in your free time?
 - B: Let's see. Most of all, I enjoy playing tennis. I think it's relaxing. What about you?
 - A: Well, I find tennis a little boring. But I do love going to the movies.
 - **B:** So do I. We should go to the movies together sometime, then.
- B 4:05 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

OF TO CAL Get to know a new friend

A NOTEPADDING List your likes and dislikes in gerund form.

	Likes	Dislikes
	cooking	15mm
Likes		Dislikes
-		
	and the second se	

- **CONVERSATION ACTIVATOR** With a partner, personalize the Conversation Model, using your likes and dislikes in gerund form from your notepad. Change the time or occasion.
 - A: So tell me something about yourself.
 - B: What would you like to know?
 - A: Well, for example, what do you like doing?

 - A: Well,
 - B:

DON'T STOP!

Ask about your partner's plans for this weekend or for a vacation. Use the following verbs and your own infinitives: need want plan would like For example: "What do you plan to do this weekend?"

RECYCLE THIS LANGUAGE. Positive adjectives Negative adjective

awesome fantastic wonderful great terrific relaxing interesting exciting thrilling fascinating

Negative adjectives boring awful horrible terrible disgusting frightening scary silly weird

Other times and occasions

with your friends / family

in your free time

for lunch / dinner

on weekends
on vacations

C CHANGE PARTNERS Talk about other likes and dislikes.

CONVERSATION MODEL

- A 2:06 Read and listen to someone trying to cheer a friend up.
 - A: You look down. What's up?
 - **B:** Oh, nothing serious. I'm just tired of the same old grind. But thanks for asking.
 - A: I know what you mean. I'm tired of working, too. How about going to a movie? That always helps me.
 - B: Great idea. Let's go this afternoon!
- B > 4:07 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

GRAMMAR Gerunds as objects of prepositions

A gerund can function as an object of a preposition.

	preposition	obj
I'm afraid	of	flyi
She's bored	with	cod
She objects	to	dis

object flying. cooking. discussing her feelings.

Be careful! Don't use an infinitive as the object of a preposition. Don't say: Let's go to a movie instead of to watch TV.

> GRAMMAR BOOSTER p. 136 • Negative gerunds

► :08 More

adjectives

depressed

down

sad unhappy upset

A GRAMMAR PRACTICE Complete the descriptions with prepositions and gerunds.

Ted

Ted is an extrovert. Like most extroverts, he's direct. And he's honest; he believes

the 1 tell truth to everyone.

He has a few fears, though. Most of all, he's afraid

4 fly

Expressions followed by gerunds

Adjective + preposition angry about afraid excited about sick / t depressed about bored happy / sad about crazy a

afraid of sick / tired of bored with crazy about

Verb + preposition complain about apol talk about belix worry about obje think about

apologize for believe in object to

With <u>How about</u> or <u>What about</u> How about [going to a movie]? What about [leaving work early]?

Nicole

Ted's wife, Nicole, on the other hand, is an introvert. But she doesn't object 5 talk about herself rom time to time.

Right now, she's bored 6 be a student, and she's sick and tired 7 write so many long reports and 8 take She's angry spend 9 have to so much time in front of a computer.

However, unlike Ted, she's not at all afraid ! She's excited on vacation.

PAIR WORK Answer the questions about yourself, using gerunds. Then share the information with a partner.

light now what	all Museu
happy about?	
excited about?	
bored with?	
sick and tired of?	

Right now, I'm happy about getting engaged!

WYOU CAN Cheer someone up

NOTEPADDING Make a list of things that you are tired of. Write them as gerunds.

What are you tired of? studying so hard

CONVERSATION ACTIVATOR With a partner, role-play cheering someone up. Use your notepad for ideas. Then change roles.

A: You look What's up?

- B: Oh, nothing serious. I'm just tired of But thanks for asking.
- A: I know what you mean.

B:

DON'T STOP! Make more suggesti ons, using gerunds and infinitives.

RECYCLE THIS LANGUAGE

Be sure [to get enough sleep]. You should think about [quitting your job]. What about [going out for a nice dinner]? How about [getting a massage]? If you [avoid drinking a lot of coffee], you [will sleep better]. That always helps me.

That's a good idea. Don't expect [to feel better right away].

CHANGE PARTNERS Cheer your new partner up.

REFORE YOU READ

EXPLORE YOUR IDEAS In what way does a parent's behavior affect a child's development?

READING ► 4:09

Personality: from Nature or Nurture?

What is personality? Many people define personality as a person's usual manner or style of behavior. These patterns of behavior tend to be predictable throughout a person's lifetime. Some people are introverts; others are extroverts. Some people have easygoing personalities: they are usually cheerful and calm and able to cope with life's difficulties without much trouble. Their emotions are usually under control: they don't get extremely angry about little things. Others, at the other end of the personality spectrum, are more emotional, experiencing higher highs and lower lows. Most people's personalities, however, don't fall at the extreme ends but rather fall somewhere in between.

Where do we get our personality?

For hundreds of years, psychologists and ordinary people have never stopped debating this fascinating question. Some people think personality develops as a result of the environment—the combination of influences that we learn from, such as our families, our culture, our friends, and our education. The people who believe this theory believe that all babies are born without a personality and that it's the environment that determines, or forms, each child's personality. This school of thought is called the "nurture school."

At the other end of the continuum we find people who believe that personality is determined by "nature," or the characteristics we receive, or "inherit," from our parents biologically, through their genes. These people believe that our personality is not determined by the environment, but rather by genetics, and that each baby is born with a personality.

The "nature-nurture controversy" The nature-nurture controversy is very old. Experimental psychologists

have tried to discover which of these two factors, genetics or the environment, is more important in forming our personality. However, it's very difficult, if not impossible, to conduct research on real people with real lives. There's just no way to put people in a laboratory and watch them develop. For this reason, there's no scientific way to settle the nature-nurture controversy. Recently, however, most researchers have come to believe that both the environment AND the genes-nurture and nature—work together and are both important.

Even though the experts have largely discarded the idea that personality development is so black and white, the nature-nurture controversy remains a popular discussion among friends. It seems that everyone has an opinion.

UNDERSTAND VOCABULARY FROM CONTEXT Match the words and phrases in the two columns.

- 1 genes
- 2 environment
- 3 emotions
- 4 the "nature school" (of thought)
- 5 the "nurture school" (of thought)
- 6 personality

- a a person's usual pattern of behavior
- b what we feel, such as anger, love, and happiness
- c the source of traits we inherit from our parents
- d the world around us
- e the belief that learning determines personality
- f the belief that genetics determines personality

MAKE PERSONAL COMPARISONS How is your personality similar to or different from those of your parents? If you have children, how are your children similar to or different from you? Use language from the Reading.

80 UNIT 7

B

DIGITAL MORE EXERCISES

NOW YOU CAN Discuss personality and its origin

A FRAME YOUR IDEAS Complete the survey to find out if you are an introvert or an extrovert.

ARE YOU AN EXTROVER OR AN INTROVERT?

Instructions: From each pair of personality traits, check one that sounds like <u>your</u> personality. At the end, add up your selections for each column. Then decide for yourself: Are you an introvert or an extrovert?

B PAIR WORK Discuss the personality traits you checked. For each, provide a real example from your life to explain your choices.

C DISCUSSION Where do you think your personality came from, nurture or nature? Did your personality traits come from your parents' genes, or did you learn to be the way you are? Explain with examples using gerunds and infinitives.

RECYCLE THIS LANGUAGE.

[never] complain about __. [sometimes] worry about __. [usually] apologize for __. get [angry / excited / happy / sad] about __. be sick and tired of __. be bored with __. be afraid of __. be crazy about ____ object to ____ believe in ____ not care for ___ prefer ____ avoid ___ not mind ____ tend to ____ Text-mining (optional) Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "easygoing."

7?2

BEFORE YOU LISTEN

EXPLORE YOUR IDEAS Do you think the first child in a family has different personality traits from those of siblings who are born later? Explain your answer.

LISTENING COMPREHENSION

- A MARKED LISTEN FOR MAIN IDEAS Read the statements. Then listen to all three parts of the discussion. Choose the statement that best expresses the main idea of the discussion.
 - First-born children are often too critical of themselves.
 - Children in the same family usually have personalities that are determined by order of birth.
 - Children usually have personalities that are determined by genes.
- B A:11 LISTEN FOR SPECIFIC INFORMATION Read the exercise. Then listen to each part of the discussion again separately. Complete the exercise as you listen.

Part 1: Check <u>True</u> or <u>False</u> for each statement.	True	False
1 Brian is usually dissatisfied with himself.		
2 Brian obeys rules.		
3 Brian does most things well.		
4 Brian's mother thinks her husband pushed Brian to be successful.		
5 Brian never liked being with adults when he was growing up.		

Part 2: Complete each statement by circling the correct information.

- 1 Annie is (the middle child / the "baby").
- 2 Annie had (a lot of / only a little) time with her parents before her younger sister was born.
- 3 Annie is jealous of (Brian / Brian and Lucy).
- 4 Annie (breaks / obeys) rules.
- 5 Annie is (rebellious and / rebellious but not) popular.

Part 3: Circle the answer to each question.

- 1 How old was Annie when Lucy was born?
 - a 13 years
 - b 13 months
- 2 What does Lucy like most?
 - a making other people laugh
 - b laughing at other people

- 3 What did Lucy do to the dining room wall?
 - a She painted it.
 - **b** She washed it.
- 4 Why does Lucy drive her older siblings crazy?
 - a She pays too much attention to them.
 - b Others pay too much attention to her.

CLASSIFY INFORMATION Check the most common birth position for each personality, according to the discussion. Listen again if necessary.

Personality traits	First child	Middle child	Youngest child
Breaks rules			
Feels less important than siblings			
Grows up fast			
Grows up slowly			
Has a lot of friends			
is creative			
ls rebellious			
s self-critical			
Plays by the rules			
Shows off			

Examine the impact of birth order

FRAME YOUR IDEAS Complete the checklist for yourself.

1 What's your birth position in your family?

- O I'm the first child or the only child in the family.
- O I'm a middle child-neither the first nor the last.
- O I'm the "baby"-the youngest child in the family.
- 2 What are your personality traits? (Check all that are true.)
 - O I'm self-critical. I always feel I should do better.
 - O I'm a rebel.
 - O I'm popular. I have a lot of friends.
 - O I feel less important than my older or younger siblings.
 - O I love to clown around and make people laugh.
 - O I can be lovable one minute and a rebel the next.
 - O I'm creative.
 - O I often feel jealous of my siblings.

Almost everyone in our group checked 'I'm self-critical!' "

GROUP WORK Form three groups of students, according to your birth positions. Compare your checklists with other members of your group. Do you share the same personality traits? Report your findings to the class.

Group 1: first or only children Group 2: middle children Group 3: youngest children

DISCUSSION Talk about how birth order can affect the development of a person's personality.

Ideas

- genetics / nature
- the environment / nurture
- introverts and extrovertsparents' behavior

REVIEW

- A > 4:12 Listen to the conversations. Then circle a word or phrase to complete each statement.
 - 1 Andy is feeling (down / happy).
 - 2 Mollie is (an extrovert / an introvert).
 - 3 Greg is (an extrovert / an introvert).
 - 4 Millie thinks (genetics / the environment) is the most important factor in personality development.
 - 5 Vera thinks (genetics / the environment) is the most important factor in personality development.
- Complete the paragraph with the correct prepositions.

Complete each personal statement with a gerund or infinitive phrase.

1	1 When I want to stay healthy, I avoid	
2	2 I really enjoy	on Saturdays and Sundays.
3	3 I wish other people would quit	in the movies.
4	4 Two things I can't stand are and	
5	5 On weekends, I dislike	
6	6 If the weather is bad, I don't mind	
7	7 Tomorrow I would really like	
8	8 If I want to do well in this class, I need	
	9 Tomorrow I plan	
10	0 I think most people are afraid of	
11	I I think people are usually excited about	
	2 Too many people complain about	
13	3 My family worries most about	

- D Complete each statement. Circle the best answer.
 - 1 John is such (an extrovert / an introvert). He doesn't like to talk about himself a lot.
 - 2 Our usual pattern of behavior is our (personality / environment).
 - 3 Another word for characteristics is (nurture / traits).
 - 4 Many people believe that (self-criticism / birth order) affects personality development.
 - 5 The nature-nurture controversy is an argument about the origin of the (environment / personality).

WRITING

For additional language practice **JTOP NOTCH**POP
• Lyrics p. 154 "The Colors of Love" DIGUTAL
SONG
KARAOKE

Write at least two paragraphs about the personality of someone you know well. Use vocabulary and ideas from Lessons 3 and 4.

WRITING BOOSTER p. 149
Parallel structure
Guidance for this writing exercise

OR L REVIEW

PAIR WORK

Set

na let 1 Create a conversation for photo 1 in which the girl on the left cheers up her friend. Use gerunds and infinities.

2 Role-play a discussion between the two people in photo 2. They discuss the birth order of their siblings and their personalities.

GROUP WORK Choose one person to be the professor in photo 3. Help that person create a lecture about personality development. Then the other classmates listen to the lecture and ask questions.

Get to know a new friend.

Cheer someone up.

Discuss personality and its origin.

Examine the impact of birth order.

COMMUNICATION GOALS

- Recommend a museum.
- 2 Ask about and describe objects.
- 3 Talk about artistic talent.
- 4 Discuss your favorite artists.

PREVIEW

FLASH A

► 4:15 VOCABULARY • Kinds of art Read and listen. Then listen again and repeat.

- **B DISCUSSION** What kinds of art do you like? Which pieces of art in the Preview do you like? Why? Use some of the adjectives.
 - I'm not really into paintings, but I think this one's beautiful.

I like jewelry, but I don't think the necklace is very interesting.

Adjectives to descr	ribe art	
beautiful exciting fascinating relaxing thought-provoking	awful boring weird silly depressing	feminine masculine unusual practical interesting

ENGLISH FOR TODAY'S WORLD Understand English speakers from different language backgrounds. Teo = Spanish speaker

▶ 4:16 PHOTO STORY Read and listen to a conversation at an art show.

- Lynn: Teo, this is just great. I had no idea you had so much talent! Teo: Thank you!
- ., nn: I mean it. Your work is very impressive.
- Teo: It's so nice of you to say that. I don't think I'm particularly talented. I just love to paint.

- Teo: Believe it or not, these were taken by Paul Johns.
- Lynn: Your boss? How do you like that! They're really quite good.
- Teo: I know. He doesn't look like the artistic type, does he?
- Lynn: No. I had no idea he took photos. I guess you can't always judge a book by its cover.
- Teo: Hey, this is an interesting piece. I kind of like it.
- Lynn: You do? I find it a little weird, actually.
- Teo: But that's what makes it so fascinating.
- Lynn: Well, to each his own. I guess I'm just not really into abstract art.

ACTIVATE VOCABULARY Circle the three kinds of art Lynn and Teo discuss:

painting	fashion	sculpture	photography	drawing	jewelry
1 5			1 9 1 9		_

- z FOCUS ON LANGUAGE With a partner, discuss and find an underlined expression in the Photo Story to match each of the phrases.
 - 1 I didn't know . . .
 - 2 I don't really like . . .
 - 3 Everyone has a different opinion.
 - 4 I have some information that may surprise you.
- 5 I'm really surprised!
- 6 You can't really know someone just by looking at him or her.

I'm into fashion. I like clothes that are really modern.

7 In my opinion, it's . . .

PEAKING

dian.

I prefer more realistic art. I'm just not into abstract paintings.

what kinds of art do you prefer? Explain why.

Art can be realistic . . .

It can be traditional ...

or modern.

or abstract.

GRAMMAR The passive voice

Most sentences are in the active voice: the subject of a sentence performs the action of the verb. In the passive voice, the receiver of the action is the subject of the sentence.

Active voice: Architect Frank Gehry designed the Guggenheim Museum in Bilbao, Spain.

Passive voice: The Guggenheim Museum in Bilbao, Spain, was designed by architect Frank Gehry.

Form the passive voice with a form of <u>be</u> and the past participle of a verb.

These vases are made in Korea.

The museum was built in the 1990's.

The Mona Lisa has been shown at the Louvre Museum since 1797.

It is common to use the passive voice when the performer of the action is not known or not important. Use a <u>by</u> phrase in a passive voice sentence when it is important to identify the performer of an action.

Pottery is made by people in many parts of the world. (not important) This bowl was found by semeone in Costa Rica. (not important) This dress was designed by Donatella Versace. (important)

GRAMMAR BOOSTER p. 137 • Transitive and intransitive verbs

- The passive voice: other tenses
- A UNDERSTAND THE GRAMMAR Read each passive voice sentence and decide if the by phrase is necessary. If it isn't necessary, cross it out.
 - 1 The glass pyramids were added to the Louvre Museum in Paris by workers in 1989.
 - 2 The sculpture The Thinker was created by French artist Auguste Rodin.
 - 3 Antoni Gaudí designed and built some of the most famous buildings in Spain. His plans for the Casa Milà in Barcelona were completed by him in 1912.
 - 4 The melody of "Ode to Joy" is known by people all over the world. It was written by German composer Ludwig van Beethoven.
 - 5 China's famous Terracotta Army figures in Xi'an were discovered by farmers in 1974.

GRAMMAR PRACTICE Change each sentence from the active to the passive voice. Use a by phrase.

- 1 Leonardo da Vinci painted the Mona Lisa in the sixteenth century.
- **2** Brazilian photographer Sebastião Salgado took that photograph in 2007.
- 3 Mexican filmmaker Alfonso Cuarón directed the 2013 3D film Gravity.
- 4 Japanese master printmaker Katsushika Hokusai made that print over a century ago.
- **5** Korean fashion designer Sang A Im-Propp created these beautiful handbags.
- b Norean ashion designer sang / in riopp created these beading handbugs.
- DIGITAL MORE

6 Weavers have produced beautiful Persian rugs for several thousand years.

NVERSATION MODEL

- ▶ 4:17 Read and listen to someone recommend a museum.
- A: Be sure not to miss the Louvre while you're in Paris.
- B: Really? Why's that?
- A: Well, for one thing, that famous painting, the Mona Lisa, is kept there.
- B: No kidding! I've always wanted to see the Mona Lisa!
- A: Well, they have a great collection of paintings. You'll love it.
- B: Thanks for the suggestion!
- ► 4:18 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

PRONUNCIATION Emphatic stress

► 4:19 Notice how stress is emphasized to show enthusiasm. Read and listen. Then listen again and repeat.

3 That's PERfect! 1 No KIDDing! 2 That's fanTAstic!

- Now practice saying the following statements with emphatic stress.
- 2 That's WONderful! 3 How exClting! 1 That's terRlfic!
- OW YOU CAN Recommend a museum

CONVERSATION ACTIVATOR With a partner, change e Conversation Model to recommend a museum. Use the -formation in the pictures or museums you know. Use the cassive voice and emphatic stress. Then change roles.

- Be sure not to miss while you're in
- Really? Why's that?
- Well, for one thing, is kept there.
- ! I've always wanted to see
- Thanks for the suggestion!

IONT STOP!

 Recommend other things to see or do.

RECYCLE THIS LANGUAGE.

- Have you ever . . .
- tried
- climbed ?
- gone to the top of __? gone sightseeing in _?
- taken a tour of

The Mona Lisa by Leonardo Da Vinci

Famous for (gold and emeralds) its large collection of jewelry and sculpture

4 How INteresting!

THE GOLD MUSEUM BOGETA

El Dorado's 8aft

4 How NICE!

THE MUSEUM OF MODERN ART

A fantastic collection of modern painting, drawing, sculpture, and photography Starry Night by Vincent van Gogh

> UNIT'8 89

CONVERSATION MODEL

- A \$4:20 Read and listen to someone asking about an object.
 - A: Excuse me. What's this figure made of?
 - B: Wood. It's handmade.
 - A: Really? Where was it made?
 - B: Mexico. What do you think of it?
 - A: It's fantastic!
- B NA421 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

VOCABULARY Objects, handicrafts, and materials

A NAME AND A Read and listen. Then listen again and repeat.

wood (a wood figure)

B PAIR WORK Tell your partner about some of your favorite objects in your home.

GRAMMAR The passive voice: questions

Was this stone figure carved by hand? Were these wood bracelets made in Thailand?

What is this ceramic bowl used for?

When was this picture painted? Where were these cloth figures made? How were those handbags manufactured?

GRAMMAR PRACTICE Complete the questions in the interview. Use a question word and the passive voice.

We interviewed Brian Tardiff at the Sanford Gallery about the exhibit of modern Hmong cloth guilts.

- Q Where are these quilts made ?
- A These beautiful quilts are made in Vietnam by women from the Hmong tribe.
- Q they of? 2 make
- A They're made of cloth. The pieces of cloth are cut by hand and sewn together.
- Q the cloth ?
- A It's dyed in different colors, using plants and beeswax. It takes a lot of time.
- Q they ?
- A They are sewn by hand. Each is unique.
- Q they for?
- A Many people just use them for decoration. However, Hmong culture doesn't have a written tradition, so some are used to tell stories about the women's lives.

3 Complete the conversations. Write information questions, using the passive voice.

- 1 A:? 4
 - B: The glass cups? They were made by hand.
- 2 A:? B: That silver bowl? It's used for serving sugar.

4	A:	?
	B:	These wood chairs? They were made in Venezuela.
5	A:	?
	B:	That Chinese bag? It was made by machine.
6	A:	?
	B:	This cup? It's made of ceramic.

3 A:? (B: This beautiful figure? It's made of gold.

CONVERSATION ACTIVATOR With a partner, change the Conversation Model to ask about and describe one of the objects. Use the Vocabulary. Then change roles.

A: Excuse me. What made of?

A: Where made?

B:

DON'T STOP!

- Ask about other objects.
 - Ask other passive voice
 - questions

CHANGE PARTNERS Practice the conversation again about other objects.

a figure / Greece

cups / Thailand

DISCUSSION Describe an object in your own home. Ask your classmates questions about the objects they describe.

In my living room, I have a small figure. It's made of wood. It's a piece of traditional art. I bought it on my vacation last year.

BEFORE YOU READ

WARM-UP Do you do anything artistic? Do you paint, draw, or do handicrafts? Why or why not?

RFADING > 4:23

is it talent or hard work?

When children are asked to draw or paint a picture, they are happy to oblige. And they are willing to talk about and show their creation to anyone they meet. But when adults are asked to do the same thing, they typically get nervous and refuse to even try, claiming that they have no talent.

Most adults see themselves as lacking the "artistic gene." However, when you look at drawings made by artists when they were children, their work doesn't differ much from the scribbles and stick figures all children draw when they are young. When Don Lipski, who makes a successful living as a professional artist, looks back at drawings that he made as a child, he doesn't find any early evidence of his own artistic talent. "I was always making things ... doodling and putting things together. I didn't think of myself as a creative person. I was just doing what all kids do."

The general belief is that artistic talent is something one is born with: a person either has talent or does not. Clearly, great artists like Michelangelo or Picasso had natural talent and possessed more artistic ability than the average person. However, one factor that isn't often considered is the role that years of training, practice, and I paint sometimes. I find it relaxing.

> Actually, I'm not interested in art. 16 I don't really think I have any ability.

hard work have played in the creation of great pieces of art. In addition, most artists are successful because they are passionate about their art-they love what they do. Their passion motivates them to continue to createand improve their ability-day after day. While natural talent may be an advantage, hard work appears to be a necessary part of the creative process.

In Drawing on the Right Side of the Brain, author Betty Edwards argues that while few people are born with natural artistic talent, all of us have the potential to improve our artistic ability. We just have to be willing to keep working at it. She claims that anyone can learn to use the right side of the brain, the side that governs visual skills like drawing and painting. In other words, artistic ability can be learned.

RECOGNIZE THE MAIN IDEA Choose the main idea of the article.

- a Artistic skill can be taught.
- b Children are better artists than adults.
- c To draw well, you have to be born with artistic talent.
- d Few people are born with artistic talent.

DENTIFY SUPPORTING DETAILS Read each statement. Check True or False, according to the article. Support your choice with details from the article.

		Truc	False
1	Young children generally don't worry if they are talented or not.		
2	Most adults think they are not talented.		
3	It's easy to see which children are going to be artists when you look at their drawings.		
4	There isn't much difference between famous artists and other people.		
5	Talent is all one needs to create great artistic work.		
6	People who don't have natural talent can improve their artistic skill.		

PARAPHRASE Read the paragraph in the article about Drawing on the Right Side of the Brain again. In your own words, restate Betty Edwards's theory about artistic ability.

According to Betty Edwards, ...

WYOUCAN Talk about artistic talent

FRAME YOUR IDEAS Complete the survey. Then compare responses with a partner.

Who's Got Talent?

- Do any of your family members or friends have artistic talent? \bigcirc yes \bigcirc no
- 5. In which of the arts do you think you may have talent? Explain.
- Relationship to you:
- n which of the arts?

Where do you think this talent comes from?

- Do you think you have natural artistic talent? \bigcirc yes \bigcirc no \bigcirc not sure
- Do other people think you're talented? \bigcirc yes \bigcirc no \bigcirc not sure

a.

- How would you rate your own artistic talent on a scale of 1 to 5?
 - 1 2 3 4 5 AVERAGE EXCELLENT POOR

- example
- O music I sing and play several musical instruments.
- O music
- drawing / painting _____
- handicrafts _____
- acting ___
- O dancing _____

 \bigcirc other ____

O photography____

DISCUSSION Do you think people are born with artistic talent? Or is it developed through years of training, practice, and hard work?

Text-mining (optional) Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "have talent."

DIGITAL FLASH CARDS

BEFORE YOU LISTEN

be moved by

A **\$4:24 VOCABULARY** • **Passive participial phrases** Read and listen. Then listen again and repeat.

- **be inspired by** He is inspired by nature. He tries to capture nature's beauty in his photographs.
- be influenced by She was influenced by Stella McCartney's work. You can see similarities between McCartney's fashion designs and her own.
- **be fascinated by** He has always been fascinated by the life of Vincent van Gogh. He thinks the artist was extremely fascinating.

Stella McCartney fashion designer

Vincent van Gogh painter

Charles Chaplin actor, filmmaker

I'm inspired by my parents. They work really hard.

B PAIR WORK Tell your partner what inspires, influences, interests,

fascinates, and moves you. Use passive participial phrases.

LISTENING COMPREHENSION

▶4:25 UNDERSTAND FROM CONTEXT Listen to the interviews.
Complete each statement with the name of the artist.
1 Burt Hildegard is fascinated by the work of
2 Susan Wallach is influenced by the work of
3 Katherine Wolf is inspired by the work of
4 Nick Jenkins is moved by the work of

You will be moved by Charlie Chaplin's films. Even though they are funny, their themes of

life and love really touch your heart.

▶ 4:26 LISTEN TO TAKE NOTES Listen again to each interview and write some of the details you hear about each artist. Compare notes with a partner.

1 Ang Lee	2 Henri Cartier-Bresson	3 Valentino	4 Frida Kahlo
explores culture	took black-and-white photos	is Italian	wassick as a child

DISCUSSION Which of the artists described in the Listening do you find the most fascinating? Use your notes to explain why.

YOU CAN Discuss your favorite artists

FRAME YOUR IDEAS Complete the questionnaire. Then compare answers with a partner.

WHICH QUALITIES Che	ATTRACT YOU eck all that apply.	TO AN ARTIST?		
HIS OR HER WORK is realistic / traditional. is abstract / modern. is easy to understand. makes you think. touches your heart. makes you laugh. other:	HE OR SHE is a rebel. is creative. tries new thin has his or her inspires peop other:	own style. le.	Types of ar a painter a writer a sculptor a filmmaker a fashion de an architect a photograp an actor a singer a dancer	/ director signer her
NOTEPADDING On your note Artist's name 1 2 3	Type of artist	Why I like this artist		Types of ar drawing painting sculpture photography jewelry pottery fashion handicrafts

GROUP WORK Discuss your favorite artists. Tell your class why you like them. C Ask your classmates questions about the artists they describe.

fart

A **►**4:27 Listen and write the letter of the piece of art each person is talking about. Then listen again and circle the best way to complete each statement.

...... 1 She thinks it's (beautiful / ugly / abstract).

B On a separate sheet of paper, change each sentence from active to passive voice.

- 1 César Pelli designed the Petronas Twin Towers in Kuala Lumpur.
- 2 The great Iranian filmmaker Majid Majidi directed Children of Heaven in 1998.
- 3 Henri Matisse made the print *lcarus* in 1947.
- 4 Annie Leibovitz took that photograph of John Lennon in 1980.
- 5 The Japanese artist Hokusai produced The Great Wave of Kanagawa in the early 1830s.
- C List materials under each category. Answers may vary.

Materials that are expensive	Materials that weigh a lot	Materials that break easily
gold		

D Complete the statements.

- 1 The art of designing clothes is called
- 2 One type of is a figure carved from wood or stone.
- 3 Two types of metal often used to make jewelry are and
- 4 Art in a conservative style from the past is called art.
- 5 A piece of art made with a pen or pencil is called a

WRITING

Choose a favorite object that decorates your home. Describe it in a paragraph.

WRITING BOOSTER p. 150

- Providing supporting details
- Guidance for this writing exercise

a figure or sculpture
a plate, bowl, or vase

Ideas

• (your own idea) _

a painting or drawing

a photo or poster
a piece of furniture

ORAL REVIEW

DIGITAL GAMES

CONTEST Look at the page for one minute and close your books. Using the passive voice, who can describe the most objects and art?

1

The horse figure is made of __. The statue of David is kept in the __.

PAIR WORK

 Create a conversation for the man and woman. Recommend a museum. Start like this:

Be sure not to miss the __ while you're

2 Create a conversation for the customer and the store clerk. Ask about the objects. Start like this:

Excuse me. What's this _ made of?

DISCUSSION Talk about the pieces of art in the photos. Say what you like or don't like about each one.

THE GREAT MUSEUMS OF EUROPE

The Accademia Gallery FLORENCE, ITALY

David by Michelangelo

Ausée d'Orsay PARIS, FRANCE

Home of the best collection of 19th-century French art. including famous painters such as Mone Degas, and Renoir

Apples and Oranges by Paul Cézan ne

-

China

Sweden

NOW I CAN

Recommend a museum.
 Ask about and describe objects.
 Talk about artistic talent.

Discuss my favorite artists.

Peru

India

COMMUNICATION GOALS

- Troubleshoot a problem.
- 2 Compare product features.
- 3 Describe how you use the Internet.
- 4 Discuss the impact of the Internet.
- **Our Community** Hom Frank Caruso Hey, I'm in Rome now! How do you like my new profile pic? That's the Colosseum behind me. This place is awesome! Kathy Chu Wow! You take good selfies, Frank! You look like you're having fun! Hey, didn't you just post a message from Tokyo two days ago? Frank Caruso I did. But I've always wanted to see FRANK CARUSO Italy, so someone suggested visiting my airline's web page to look for specials. I got a great deal on a return ticket with a stop here. I'm heading back home to Boston on Friday. Did you all catch the Japan photos Edit I posted? Nardo Madureira No. What album are they in? **Q** Search Messages My photo albums Frank Caruso Actually, they're not here. They're on that new photo-sharing site, GlobalPhoto. Log on and add me to your friends. Or I can send you a link. Videos Click on it to go right to the pics. Groups Kathy Chu Well, I just looked and they're very cool. Can't wait to see the ones from Italy. I hope they're as nice as the ones from Japan! Nice chatting with you 1 Upload guys! Ciao!

Living in Cyberspace

- A PAIR WORK Read the posts on the social network website. Are you on any similar sites? Do you post regularly? Why or why not?
- **B DISCUSSION** Discuss these questions.
 - 1 What photo-sharing services do you know about online? Do you store your photos on any of these sites? What are the advantages and disadvantages of photo-sharing services?
 - 2 Have you ever posted photos while you were traveling? Do you know anyone who has?

UNIT

C > 5:02 PHOTO STORY Read and listen to a conversation in an office.

- hour? I wasn't sure I'd find you. Dee: Oh hi, Amy. I'm just fooling
- around online. I guess I forgot about the time!

Amy: Am I interrupting you? Dee: Not at all. Paul and I are just

- instant messaging.
- Amy: Sorry to bother you. But I'm a little worried about something. Dee: What's wrong?

Amy: I just got this e-mail from someone I don't know, and I clicked on the attachment to see what it was. My computer totally crashed. Everything froze, and no matter what I do, nothing happens.

Dee: Actually, you should never open an attachment if you don't know the sender. It could be malware or carry a virus. thinking! It just happened so fast. Dee: Look. First, try shutting down and restarting, OK? Sometimes that takes care of it. Amy: You think that would work? Dee: It couldn't hurt. Listen, Paul's still there. Let me send a quick response, OK? I'll just be a second. Amy: No problem. I'll go and try restarting to see if that does the trick.

- D FOCUS ON LANGUAGE Look at the five expressions from the Photo Story. Write the letter of the meaning of each expression. (Two expressions have the same meaning.)
 - 1 just fooling around
 - 2 takes care of it
 - 3 couldn't hurt
 - 4 I'll just be a second
 - 5 does the trick

- a won't take a long time
- b not doing anything serious
- c is worth trying
- d fixes the problem

SPEAKING

Do you know how to solve computer problems? Complete the chart. Then compare answers with a partner and discuss some possible solutions.

Do you know what to do if					
	Yes	No	Not sure		
1 you think you have a virus?					
2 your printer won't print?					
3 you click on a link and nothing happens?					
4 your computer is really slow?					
5 your computer crashes?					
6 you forget your password?					

- Some computer solutions
- try restarting
- · check if it's turned on
- buy a new computer
- [your own idea]

IIII Troubleshoot a problem

CONVERSATION MODEL

- A > 5:03 Read and listen to people troubleshooting a computer problem.
 - A: Eugene, could you take a look at this?
 - B: Sure. What's the problem?
 - A: Well, I clicked on the toolbar to save a file, and the computer crashed.
 - B: Why don't you try restarting? That sometimes works.
 - A: OK. I'll give that a try.
- B **5:04 RHYTHM AND INTONATION** Listen again and repeat. Then practice the Conversation Model with a partner.

► 5:05 Ways to reassure someone That sometimes works. That sometimes helps. That sometimes does the trick.

VOCABULARY The computer screen, components, and commands

A >.5:06 Read and listen. Then listen again and repeat.

B 5:07 LISTEN TO ACTIVATE VOCABULARY Listen. Check the computer command each person needs.

		×		
1 He needs to click on				
2 She needs to click on				
3 He needs to click on				
4 She needs to click on				
5 He needs to click on				
6 She needs to click on				

RAMMAR The infinitive of purpose

An infinitive can be used to express a purpose.

I scrolled down to read the text. (= because I wanted to read the text) Put the cursor on the toolbar to choose a file. (= if you want to choose a file)

Answering a <u>Why</u> question with an infinitive of purpose is similar to answering with <u>Because</u>. Why did you click on that icon? Why did you highlight that word? To select it so I can copy it. (= Because I want to copy it.)

FIND THE GRAMMAR Look at the Conversation Model on page 100. Find an infinitive of purpose. Restate the sentence, using <u>because</u>.

PAIR WORK Look at Cathy's to-do list. Ask and answer questions, using infinitives of purpose.

Why is Cathy going shopping?

To get something for dinner.

GRAMMAR PRACTICE Complete each sentence in your own way. Use infinitives of purpose.

- 1 Don't forget to click on the save icon to save your document
- 2 You can click on the print icon
- 3 Put the cursor on the pull-down menu
- 4 | bought a new scanner
- 5 I e-mailed my friend
- 6 I connected to the Internet

TO DO TODAY go shopping - get something for dinner call Dad - wish him Happy Birthday! meet Brandy - talk about next weekend talk to Mark - ask for help with scanner e-mail Hillary - send her my new photos drop off car at service station fix windshield wipers visit Katonah Museum - see new art exhibit call salon - make appointment for manicure

WYOU CAN Troubleshoot a problem

CONVERSATION ACTIVATOR With a partner, change the Conversation Model. Create a conversation in which one of you asks for help with a computer problem. Use the computer vocabulary from page 100 and an infinitive of purpose. Then change roles.

A:, could you take a look at this?

- B: Sure.?
- A: Well, I clicked on to , and

B: Why don't you try? That

A: I'll give that a try.

DON'T STOP!

- Discuss other problems.
- Offer other suggestions.

CHANGE PARTNERS Practice the conversation again with other problems.

RECYCLE THIS LANGUAGE. The computer crashes. The screen freezes.

- The screen freezes.
 The printer won't print.
- The file won't [open / close / print].
- The [mouse] doesn't work.
- Nothing happens.
- (your own idea)

GOAL Compare product features

GRAMMAR Comparisons with as . . . as

To express similarity

Use $\underline{as} \dots \underline{as}$ with an adjective to indicate how two things are equal or the same. Use the adverb just for emphasis.

The new speakers are as good as the old ones. The iFriend tablet is just as nice as the F40.

Use the adverb <u>almost</u> in affirmative statements to indicate that two things are very similar but not exactly the same.

The Zeta B is almost as fast as the Panasox.

To express difference

Use <u>not as ... as</u> to indicate how two things are different. Use <u>not quite</u> when the difference is very small. Use <u>not nearly</u> to indicate that there's a big difference.

Our new printer isn't as noisy as the old one. The G4 isn't quite as expensive as the Z90. The Panasox isn't nearly as affordable as the Zeta B.

You can use shortened statements with as when the meaning is clear.

The old monitor was great. But the new one is just as good. (= just as good as the old one) Have you seen Carl's new laptop? My laptop isn't as nice. (= as nice as his laptop)

- GRAMMAR PRACTICE Read each statement about a product. Write a sentence with <u>as</u> . . . <u>as</u> and the cue to compare the products.
 - 1 The new Shine keyboard is popular. The one from Digitek is popular, too. (just)
 - 2 The XCue joystick is easy to use. The JRock joystick is also easy to use.
 - (just)
 - **3** The C50 monitor is large. The C30 monitor is a little larger than the C50. (almost)
 - 4 Comtec's new mini-tablet is very small. Sango's new mini-tablet is also very small.
 - 5 The CCV speakers are very powerful. The Soundtec speakers are much more powerful.

(just)

(not / nearly)6 The Icon monitors are very inexpensive. The Sentinel monitors are a little more expensive.

(not / quite)

B On a separate sheet of paper, write five statements comparing things you are familiar with. Use <u>as</u>...<u>as</u>.

DIGITAL MORE EXERCISES In my opinion, the Mardino sports car isn't nearly as good as the Strega.

GRAMMAR BOOSTER p. 139

- <u>As</u>...<u>as</u> to compare adverbs
 Comparatives and superlatives: review
- · Comparison with adverbs

Ideas for comparison

a joystic

- cars
 - electronic products
- stores
- restaurants
- (your own idea) _____

102 UNIT 9

SONUNCIATION Stress in <u>as</u> . . . <u>as</u> phrases

- > 5:0[®] Read and listen. Then listen again and repeat.
- 1 The new printer is as slow as the old one.
- 2 My old smart phone is just as small as the new one. 4 The M200 keyboard isn't quite as cheap as the Z6.
- Read the statements you wrote in Exercise B on page 102 aloud, paying attention to stress.

CONVERSATION MODEL

- ▶ 5:09 Listen to someone compare product features.
 - A: I'm thinking about getting a new game controller.
 - B: Oh, yeah? What kind?
 - A: Everyone says I should get a Macro.
 - B: Well, I've heard that the Panatel is as good as the Macro, but it costs a lot less.
 - A: Really? I'll check it out.
 - ► 5:10 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

3 The X12 mouse isn't nearly as nice as the X30.

WYOU CAN Compare product features

CONVERSATION ACTIVATOR With a partner, change the Conversation Model, using the magazine ratings to compare features of different products. Use <u>as</u> ... <u>as</u>. Then change roles.

- A: I'm thinking about getting a new
- B:? What kind?
- A: Everyone says I should get
- B: Well, I've heard that
- A: Really?
- Ask about other features

RECYCLE THIS LANGUAGE.

- Which ...
 - is more popular?
 - is easier / harder to use? is lighter / heavier?
 - is larger / smaller?
 - is less / more expensive?

costs less / more?

is newer? is quieter / noisier? is slower / faster? has more features? looks nicer? gets better reviews?

CHANGE PARTNERS Now practice the conversation again, using other products and features.

Buyer's Friend Magazine

eMax Wireless Mousevery goodUS \$25eMax X15 Wireless Keyboardvery comfortableUS \$30eMax Y80 Webcarneasy to useUS \$52eMax Z40 Monitor15 inches / 38 centimetersUS \$250

FLAS

Describe how you use the Internet

BEFORE YOU LISTEN

> 5:11 VOCABULARY • Internet activities Read and listen. Then listen again and repeat.

visit a website go to a specific address on the Internet and read its content

surf the Internet visit a lot of different websites for information that interests you

join (an online group) become a member of an Internet group to meet friends and share information about your hobbies and interests

post (a message) add your comments to an online discussion on a message board, a blog, or a social networking site

attach (a file) place a document or photo into an e-mail

- **upload (a file)** move a document, music file, or picture from a personal computer, phone, or MP3 player onto the Internet
- **share (a link)** send an e-mail or post a message with the address of an interesting website you want someone to visit
- **download an application** download a useful program that you can use to play games, get information, or perform tasks

send an instant message "chat" with someone online in real time by typing messages

look up information go to a website to learn about something

Remember also:

- download (a file
- stream a video
 check e-mail

LISTENING COMPREHENSION

5:12 LISTEN FOR THE MAIN IDEA Listen to people describe how they use the Internet. Write a checkmark next to the person who seems to enjoy the Internet the least. Explain your answer.

1 George Thomas

2 Sonia Castro

3 Robert Kuan

4 Nadia Montasser

B > 5:13 LISTEN FOR DETAILS Listen again and check the activities each person does.

	George Thomas	Sonia Castro	Robert Kuan	Nadia Montasse
buys products				
downloads music				
checks the latest news				
participates in online groups				
plays online games				
sends instant messages				
surfs the Internet				
uploads photos				
uses a computer at work				

YOUCAN Describe how you use the Internet

FRAME YOUR IDEAS Complete the survey about your own Internet use.

I usually spend hours a weet $0 - 10$ $11 - 20$ $11 - 20$ $11 - 20$ $11 - 20$ $10 - 10$ $11 - 20$ $10 - 10$ 1	k online. 21 − 30	• over 50
	← a smart phone ← a tablet	(none of these)
I use the Internet for work for study	○ for fun	rnet.
I use the Internet		
to search for new websites to upload photos to download photos to design websites to look up information to create art to shop for things to take classes	to send instant messages to keep in touch with friends to keep in touch with family to meet new people to watch movies to look at my bank accounts to sell things to practice English	to download music to upload videos to download videos to send and receive e-mail to play games to pay bills to read or watch the news to just fool around other:

- I don't spend nearly as much time on the Internet as most people.
- I'm really not comfortable using the Internet.

Ð GROUP WORK Walk around your classroom and ask your classmates about their Internet use. Ask questions to get more information and take notes.

Ideas for questions Why . . . ? Where . . . ?

When . . . ? How . . . ?

Find someone who	Name	Notes
is an Internet expert.		
is an Internet addict.		
isn't comfortable using the Internet.		
uses the Internet to meet people.		
uses the Internet to avoid people.		

DISCUSSION Tell your class what you found out about your classmates and how they use the Internet.

C

44 May spends a lot of time online. She uses her tablet to meet new people and keep in touch with friends. Gary spends a lot of time online with his smart phone. He uploads photos and . . . **!!**

GOAL Discuss the impact of the Internet

BEFORE YOU READ

- 1 What kinds of problems have you had on the Internet?
- 2 What kinds of Internet problems have you heard about on the news?

READING > 5:14

Identity Thieves Steal 40 Million Credit Card Numbers

Eleven hackers around the world were accused of stealing more than 40 million credit card numbers on the Internet. They included three people from the U.S. who are accused of hacking into the wireless networks of popular online stores.

Once inside these networks, they searched for customers' credit card numbers, passwords, and personal information so they could pretend to be those customers. When the identity theft was completed, credit card numbers and other details were then sold on the Internet, allowing criminals to withdraw thousands of dollars at a time from ATMs.

Computer Viruses Are Getting Harder to Prevent

"We're losing the battle against computer viruses," says David Farber, professor of computer science at Carnegie Mellon University. These viruses, which can enter computer systems through junk e-mail from hackers, have reached epidemic proportions, slowing down computers and sometimes causing whole office computer systems to crash—in both large and small companies. In one year alone, they were reported to have caused \$13 billion USD in damage.

Companies have been trying for years to protect themselves with anti-virus programs, but criminals are creating newer, improved viruses faster than these programs can keep up with.

Cyberbullying Leads to Teenager's Death

Megan Taylor Meier, age 13, joined an online social networking group where she became online friends with a 16-year-old boy named Josh. Megan and Josh never communicated by phone or in person, but she enjoyed exchanging messages with him in the group.

Over time, Josh changed. He began to bully her daily — criticizing her personality and telling her what a bad person she was. Some of their communications were posted so everyone could see them Josh's last message to her said, "The world would be a better place without you." A short time later, Megan committed suicide.

After her death, it was discovered that there was no "Josh." The messages came from the mother of one of Megan's classmates. The mother had been angry with Megan because she believed Megan had saio some untrue things about her daughter

A UNDERSTAND FROM CONTEXT Use the context of the articles to help you to complete each definition.

- 1 A hacker is . . .
- **2** A computer virus is . . .
- 3 A criminal is . . .
- 4 Junk e-mail is . . .
- 5 An anti-virus program is . . .
- 6 A cyberbully is . . .

- a a software program that causes problems in computers.
- b a software program that tries to stop the spread of viruses.
- c a person who enters computer systems without permission.
- d a person who steals other people's personal information.
- e an advertisement you didn't request.
- f a person who breaks the law; for example, by stealing money.
- **g** a person who sends cruel and negative messages to another person online.

RELATE TO PERSONAL EXPERIENCE What news stories have you heard about the Internet? Do you ever worry about using the Internet? Why or why not?

106 UNIT 9

DIGITAL MORE EXERCISES

Discuss the impact of the Internet

NOTEPADDING With a partner, discuss each statement. Write at least one good change and one bad change for each.

1	The Internet has changed the way people	2	The Internet has changed the way people
	find information.	_	work in offices.
	Good changes:		Good changes:
1			
	Bad changes:		Bad changes:
		-	4
	and the second s	1.	
3	The Internet has changed the way	4	The Internet has changed the way

people shop.	people communicate.
Good changes:	Good changes:
Bad changes:	Bad changes:

DISCUSSION Do you think that computers and the Internet have brought more benefits or more problems? Support your opinions with examples.

Text-mining (optional)

Find and underline three words or phrases in the Reading that were new to you. Use them in your Discussion. For example: "exchanging messages."

In my opinion, there are more benefits than problems. For example, it's easy to look up information, and it's really fast.

> I think the Internet is OK, but there are really too many problems. First of all, you have to be very careful if you shop online with a credit card.

Listen to the conversations. Circle T for true and F for false. Then listen again and infer how to complete each statement.

1 She recommends the C	40. T	F
2 She recommends the H web camera.	ір т	F
3 He recommends the ne Sender tablet.	^w т	F
4 He recommends the Play Zone 3.	т	F

- 1 The C40's monitor is the X8's. a the same size as b larger than c smaller than
- 2 The Hip web camera is the Pentac web camera. a the same price as b cheaper than c more expensive than
- 3 Sender's new model is Sender's old model.
 - a the same as b nicer than c worse than
- 4 Play Zone 3 is Play Zone 2. a as cool as b less cool than c more cool than

B Answer each question in your own words, using infinitives of purpose.

Why do people join social networking sites?
 Why do people send instant messages?
 Why do people surf the Internet?
 Why do people shop online?
 Why are you studying English?

Complete each statement.

- 1 on an icon on the screen to select it.
- 2 If you want to print a document, click on the print icon on the
- 3 To read more text on your monitor's , use the scroll to scroll down.
- 4 Click on File on the toolbar so you can choose an icon from the menu.
- 5 When you're finished working on a document, don't forget to it before you close the file.
- Unscramble the letters of the words in the box to complete each sentence.

chatated clorls doalwond esmou rekcha rusvi

- 1 Last year, a got into the company's computer systems and stole important information.
- 2 Use the to click on a file and open it.
- 3 It isn't difficult to songs from the Internet.
- 4 Use the bar to see more text on the screen.
- 5 Her computer isn't working now because she downloaded a from a piece of junk e-mail.
- 6 I the photos to the e-mail I sent this morning.

WRITING

Life in Cyberspace"

Write two paragraphs about the benefits and the problems of the Internet. Use your notepads from page 107 for support.

WRITING BOOSTER p. 151

- Organizing ideas
- Guidance for this writing exercise

108 UNIT 9

THE OWNER WATER

3

ORAL REVIEW

CONTEST Look at the photos for one minute. Then close your books. Who can name all the computer parts and activities in the photos? For example:

There's a printer and ... OR He's trying to print photos ...

PAIR WORK

- 1 Create a conversation for the man and the woman. They are troubleshooting a problem. Start like this: Could you take a look at this?
- 2 Create a conversation for the two men. One is asking for a product recommendation. Start like this: I'm thinking about getting a new ...
- 3 Create a conversation for the two women on the phone. One is asking the other about what she is doing on the computer. Start like this: Am I interrupting you?

NOW I CAN

Troubleshoot a problem.

Compare product features.

Describe how I use the Internet.

Discuss the impact of the Internet.

COMMUNICATION GOALS

A **GROUP WORK** Have you ever been faced with a moral dilemma similar to the ones in the pictures? Tell your classmates what happened.

110 UNIT 10

PHOTO STORY Read and listen to a conversation about a moral dilemma.

*att: I can't believe it! I just picked this up to look at it and the thing broke in two. And with these ridiculous prices, it's going to cost me an arm and a leg.
Noah: Oh, forget it. I'll bet it was already broken.

Matt: You're probably right.

Noah: Just put it back on the shelf. The place is empty. No one saw. Let's just split. Matt: I couldn't do that. Noah: Why not? You said it yourself. The prices are ridiculous. Matt: Well, put yourself in the owner's schoors. Suppose the plate worm over

shoes. Suppose the plate were yours? How would you feel if someone broke it and didn't tell you?

- Noah: Well I'm not the owner. And, anyway, for him it would be just a drop in the bucket. To you it's a lot of money.
- Matt: Maybe so. But if I ran out without telling him, I couldn't face myself.

FOCUS ON LANGUAGE Match each idiom from the Photo Story with its meaning.

- 1 an arm and a leg
- 2 split
- 3 put yourself in someone's shoes
- 4 a drop in the bucket
- 5 I couldn't face myself.

- a a small amount of money
- b I would feel bad about it.
- c a lot of money
- d imagine another person's point of view
- e leave

THINK AND EXPLAIN Answer the following questions. Support your answers with quotations from the Photo Story.

- 1 Does Noah think Matt broke the plate?
- 2 Why does Noah think it would be easy to leave without saying anything?
- 3 What does Matt want to do about the plate?

SPEAKING

SURVEY Look at "Moral Dilemmas" and the Photo Story again. Do you agree with the statements below? Circle yes or no, and then give a reason for your answers.

1 Andrew should buy the chocolate with the lower price.	yes / no)
2 Victoria should keep the watch.	yes / no	
3 Amber should tell the waiter there's a mistake.	yes / no	
4 Daniel should send the second jacket back.	yes / no	
5 Matt should tell the store owner what happened.	yes / no	

GROUP WORK Form small groups. Compare your answers and explain your reasons.

G	RAMMAR The unreal condition	al	Remember: Conditions actions or conditions results of real conditi	. The real condit ons—conditions	ional expresses the
P	Meaning		in ruon ruoc chi	5131111 01033, 11	worn theurin to speak it.
ι	Jnreal conditional sentences describ		conditions—condi	tions that do	n't exist.
	unreal action or condition If I found a wallet in the street,	result (if it were true) I'd try to return it. (unr	eal: I haven't found	d one.)	Contraction would → 'd
F	Formation				Concerning of the second
	n the <u>if</u> clause, use the simple past n the result clause, use <u>would</u> + a b		always use <u>were</u> .		3 T 18 P
	unreal action or condition If I had to make a hard decision, If she knew how to speak French, If you broke something in a store, If you were Matt, If I were you, If you weren't my friend,	result (if it were true) I would try to do the rig she'd help them. would you pay for it? what would you do? I wouldn't do that. I wouldn't tell you wha		lf I kne	ul! <u>would</u> in the <u>if</u> clause. w his name, I would tell If I would know his nam
i	Note: In real and unreal conditional in either order. Use a comma if the <u>i</u> if I knew <mark>,</mark> I would tell you. OR I would	<u>f</u> clause comes first.	can occur	Expressing et • should, ou	OOSTER p. 140 thics and obligation: expa <u>ght to, had better</u> nust, be supposed to
Α	UNDERSTAND THE GRAMMAR Ch	eck the conditional ser	ntences that descu	ribe an unrea	al condition.
	and the second se				
	\Box 1 If we ate in a restaurant, I w		5 If I were		nin ne tuti.
	2 I'll pay the bill if we eat in a			1.1	1
					h my office compu-
	□ 3 If you get a haircut, you'll l	ook younger.	l always	ask my co-w	orker Jim to help.
	3 If you get a haircut, you'll le 4 His wife would worry if he really late.	ook younger.	l always	ask my co-w ent me the w	
В	4 His wife would worry if he	ook younger. came home	I always 7 If they se return th	ask my co-w ent me the w nem.	vorker Jim to help. vrong pants, I woul
В	4 His wife would worry if he really late.	ook younger. came home each unreal conditiona	I always 7 If they se return th I sentence with th	ask my co-w ent me the w nem. ne correct for	vorker Jim to help. vrong pants, I would rms of the verbs.
В	4 His wife would worry if he really late. GRAMMAR PRACTICE Complete 1 If they the wrom the clerk? 2 I'm sure you so	ook younger. came home each unreal conditiona ng price on the coat,	I always 7 If they se return th I sentence with th you	ask my co-w ent me the w nem. ne correct for buy	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin
В	4 His wife would worry if he really late. GRAMMAR PRACTICE Complete 1 If they the wron put the clerk?	ook younger. came home each unreal conditiona ng price on the coat,	I always 7 If they se return th I sentence with th you nt check	ask my co-w ent me the w nem. ne correct for buy	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin ng. find the own
В	4 His wife would worry if he really late. GRAMMAR PRACTICE Complete 1 1 If they the wron put the clerk? 2 I'm sure you so say 3 If I an expensiv find it.	ook younger. came home each unreal conditiona ng price on the coat, mething if the restaura e piece of jewelry in a p	I always	ask my co-went me the water. The correct for buy	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin ng.
В	4 His wife would worry if he or really late. GRAMMAR PRACTICE Complete 1 1 If theyput the wrom the clerk? 2 I'm sure youso 3 If 1 an expensive find 1 it. not keep 4 If you friends we something to him or her? 5 If you two ticket have	ook younger. came home each unreal conditiona ng price on the coat, mething if the restaura e piece of jewelry in a p with someone who did s	I always 7 If they server the	ask my co-went me the went me correct for buy wron wron wron wron wron wron wron wron	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin ng. find the own not you
В	4 His wife would worry if he or really late. GRAMMAR PRACTICE Complete 1 1 If theyput the wrom the clerk? 2 I'm sure youso 3 If 1 an expensive 1 find 1 it. not keep 4 If you friends we something to him or her? 5 If you two tickee 6 What if it	ook younger. came home each unreal conditionang price on the coat, mething if the restaurance piece of jewelry in a p with someone who did sets,	I always	ask my co-went me the went me correct for buy wron wron wron wron wron wron wron wron	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin ng. find the own not you
В	4 His wife would worry if he or really late. GRAMMAR PRACTICE Complete 1 1 If theyput the wrom put the clerk? 2 I'm sure youso 3 If 1 an expensive find 1 find 1 it. not keep 4 If you friends we something to him or her? 5 If you two tickee 6 What happen if it	ook younger. came home each unreal conditionang price on the coat, omething if the restaurance piece of jewelry in a p with someone who did s ets,	I always	ask my co-went me the went me to a friend	vorker Jim to help. vrong pants, I would rms of the verbs. it without tellin ng. find the own not you

EINVERSATION MODEL

- ▶ 5:19 Read and listen to people discussing an ethical choice.
- A: Look at this. They didn't charge us for the desserts.
- B: Really? I think we'd better tell the waiter.
- A: You think so?
- B: Absolutely. If we didn't tell him, it would be wrong.
- ► 5:20 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

FONUNCIATION Blending of d + y in would you

- ▶ 5:22 Notice how the /d/ and /y/ sounds blend to /dʒ/ in questions with "would you." Read and listen. Then listen again and repeat.
- 1 What would you do if the waiter didn't charge you for the dessert?
- 2 What would you do if you found a wallet on the street?
- 3 Who would you call if you were sick?
- 4 Where would you go if you wanted a great meal?
- PAIR WORK Complete the following questions. Ask a partner the questions, using blending . with would you. Then answer your partner's questions.
 - 1 What would you do if?
 - 2 Where would you go if?
 - 3 When would you eat if?

WYOU CAN Discuss ethical choices

- CONVERSATION ACTIVATOR With a partner, change the Conversation Model. Discuss ethical choices, using the situations in the pictures. Then change roles.
- A: Look They
- B:? | think 'd better A: You think so?
- B: Absolutely. If ,

RECYCLE THIS LANGUAGE.

I couldn't face myself. Put yourself in [his / her / their] shoes. If you don't tell the [clerk], [she'll have to pay for it]. If [he didn't charge us], [we would tell him].

DISCUSSION Tell your classmates about an 2 ethical choice you had to make in the past.

▶ 5:23 Situations that require an ethical choice

They didn't charge us for the cake.

They gave me too much change.

They undercharged me.

▶ 5:21 Express an ethical obligation

the waiter.

We'd better tell We should tell

We ought to tell

GOAL Return someone else's property

CONVERSATION MODEL

- ▶ 5:24 Read and listen to a conversation about Α returning property.
 - A: Excuse me. I think you forgot something.
 - B: I did?
 - A: Isn't this jacket hers?
 - B: Oh, you're right. It is. That's nice of you.
 - A: Don't mention it.
- B > 5:25 RHYTHM AND INTONATION Listen again and repeat. Then practice the Conversation Model with a partner.

GRAMMAR Possessive pronouns / Whose

Possessive pronouns can replace nouns and noun phrases. They answer questions with Whose and clarify answers to questions with Which.

A: Whose coat is that? A: Which is her cup?

you

he

she

we they

- B: It's mine. (= It's my coat.)
- possessive subject DOS adjectives pronouns pro

my

his

her

our

their

your

B: This one is hers.

possessive		GRAM
pronouns	Thete we include / Manufine	Poss
mine	That's my jacket. / It's mine.	and
yours	Your dinner was great. / Yours was great.	Pron
his	Are these his keys? / Are these his?	
hers	She drives her car to work. / She drives hers	to work.
ours	These are our shoes. / These are ours.	
theirs	They finished their assignment. / They finish	ed theirs.

A GRAMMAR PRACTICE Replace the noun phrases with possessive pronouns.

- 1 Those gloves are my gloves.
- 2 That is her coat.
- 3 The books on that table are Mr. Davison's.
- 4 Their car and our car are parked on the same street.
- 5 Are those my tickets or her tickets?
- 6 The white house is my mother's house.
- 7 Is this painting your painting or her brother's painting?
- 8 The newspaper under the chair is his daughter's paper.
- 9 Is this DVD your DVD or your friends'?
- 10 Are these your son's shoes?

UNIT 10 114

▶ 5:26 Acknowledging thanks Don't mention it. My pleasure. You're welcome. Not at all.

Be careful!

- · Don't use a possessive adjective in place of a possessive pronoun.
- Is this yours? NOT Is this your? Don't use a noun after a possessive pronoun.
- These shoes are mine. NOT These are mine shoes

MAR BOOSTER p. 141 sessive nouns: review

- expansion
- nouns: summary
- They finished their assignment. / They finished theirs.

B GRAMMAR PRACTICE Complete the conversations. Circle the correct adjectives and pronouns.

- 1 A: Whose umbrella is this, (he / his) or (her / hers)?
 - B: I'm not sure. Ask them if it's (their / theirs).
- 2 A: Who is more conservative about clothes? Your parents or your husband's parents?
 B: (He / His), I think. (My / Mine) parents are pretty liberal.
- 3 A: Is this (ours / our) suitcase?B: No, I already got (our / ours) suitcase, so this one can't be (our / ours).
- 4 A: I found this necklace near Carrie's desk. Is it (her / hers)?B: No, it's (my / mine) necklace. I'm so happy someone found it!
- **5** A: Is that (their / theirs) car?
 - B: No, (their / theirs) is the black one over there.
- 6 A: Where should we meet? At (your / yours) house or (my / mine)?B: Neither. Let's meet at (my / mine) office.
- C **5:27** LISTEN TO ACTIVATE GRAMMAR Listen to the conversations and complete each statement with a possessive pronoun.
 - 1 The bag is
 - 2 The phone is , but the keys belong to Brad's wife. They're
 - 3 The coat isn't

FRCISE

4 The concert tickets aren't

OW YOU CAN Return someone else's property

- A CONVERSATION ACTIVATOR With a partner, change the Conversation Model to role-play returning the items in the pictures. Then change roles.
 - A: Excuse me. I think you forgot something. B: I did?
 - A: yours?
 - B: Oh, you're right. That's nice of you.
 - A:
 - B **GROUP WORK** First, collect personal items from your classmates. Then role-play returning someone else's property. Walk around the room to find the owners. Use possessive pronouns.
 - C EXTENSION Place all your classmates' personal items on a table. Ask about each item. Identify the owner, using possessive pronouns.

Whose phone is this?

🖌 It's his。 🎵

ELAL Express personal values

BEFORE YOU LISTEN

EXPLORE YOUR IDEAS Which actions would be OK, and which wouldn't be OK for the following people: you? your parents? your grandparents? your own teenaged child?

44 It wouldn't be OK if my grandmother pierced her nose. Face piercing is for young people. She's too old. 77

LISTENI G COMPREHENSION

- ▶ 5:28 LISTEN FOR MAIN IDEAS Listen to each conversation. Then circle the correct word or phrase to complete each statement.
 - 1 a Beth thinks it's (OK / not OK) to wear an earring to the office.b Beth (convinces / doesn't convince) Luke.
 - 2 a Celia's husband thinks it's (OK / wrong) for a woman to have a tattoo.b Celia's husband thinks it's (OK / wrong) for a man to have a tattoo.
 - 3 a The first man is (happy / not happy) that his daughter is going to law school.b He wants his daughter to (stay home / work).
 - 4 a Kate's dad is (worried / not worried) about what people think of Kate.b Kate is (worried / not worried) about what people think of her.
- **UNDERSTAND VOCABULARY FROM CONTEXT** Read the following quotations from the conversations. Then choose the meaning of each underlined word or phrase. Listen again if necessary.
 - 1 "But lots of people are <u>old-fashioned</u>, and they don't think men should wear earrings."
 - a preferring the way things were in the past
 - b preferring the way things are now
 - 2 "What a double standard!"
 - a having the same rules for everyone
 - b having different rules for different people

- 3 "That's a little sexist, if you ask me!"
 - a not treating men and women in the same way
 - **b** treating men and women in the same way
- 4 "But modesty is very important for girls."
- a wearing clothes that cover one's body
 - b wearing clothes that show one's body

APPLY NEW VOCABULARY Write an example for each word or phrase from your own experience. Compare examples with a partner.

I think an example of old-fashioned is not letting teenagers go out on dates.

- PAIR WORK Discuss the picture. Use the following words and phrases in your discussion: <u>old-fashioned, sexist, double standard, modesty.</u>
 - 66 He's measuring the woman's swimsuit. If she were a man, he wouldn't measure it. That's a double standard. 77

old-fashioned	
a double standard	
sexist	
modesty.	

Man measuring the length of a woman's swimsuit (U.S., 1920s)

NOW YOU CAN Express personal values

IDEA FRAMING Complete the Values Self-Test. Then compare answers with a partner. Do you have the same values?

Values Self-Test

Check the boxes that best describe your values. Include a specific example.

- I'm modern in my attitudes about modesty.
 I'm old-fashioned in my attitudes about modesty.
 Explain.
- I think tattoos and body piercing are OK for men.
 - I think tattoos and body piercing are OK for women. Explain.
- I think it's OK to have a double standard for different people.
 - I think the rules should be the same for everyone. Explain.

С

4. Some people might say I'm sexist.
 Nobody would say I'm sexist.
 Explain.

B NOTEPADDING Answer each question and explain your opinion, using examples.

Is it sometimes OK to have a double standard for men and women?

Can people be sexist when they talk about men, or only about women?

Are old-fashioned ideas usually better or worse than modern ideas?

GROUP WORK Now discuss each question, expressing your personal values. Expect people to disagree with you!

\square	RECYCLE THIS LANGUAGE.				
0	Agreement and disagreement I agree. I disagree. It depends.	Likes and dislikes I like I dislike I hate I can't stand I don't mind drives me crazy!	Adjectives liberal conservative strict modest		

BEFORE YOU READ

PREDICT Look at the headlines of the three news stories. In what way do you think the stories will be similar?

READING > 5:29

Homeless Man Returns Wallet with \$900 Posted on: Monday, 17 April

SANTA ANA, Calif. - A homeless man searching through trash bins for recyclable cans found a missing wallet and returned it to its owner. Kim Bogue, who works in the city, realized that her wallet was missing last week and doubted she'd ever get back the \$900 and credit cards inside. "I prayed that night and asked God to help me," said Bogue, who was saving the money for a trip to her native Thailand.

Days later, a homeless man found the wallet wrapped in a plastic bag in the trash, where Bogue had accidentally thrown it away with her lunch. He gave it to Sherry Wesley, who works in a nearby building. "He came to me with the wad of money and said, 'This probably belongs to someone that you work with. Can you return it?'" Wesley said.

"He has a very good heart," said Bogue, who gave the man a \$100 reward. "If someone else had found it, the money would have been gone."

Man Risks Life to Save Another

Many people who ride a busy urban subway wonder, "What would happen if I fell off the platform and onto the tracks? What would I do?" Others wonder, "What would I do if someone else fell?"

That question was answered in a split-second decision made by "subway hero" Wesley Autrey, a fifty-year-old New York City construction worker on

his way to work. Autrey jumped onto the tracks to save a fellow passenger from an oncoming New York City subway train.

The passenger, Cameron Hollopeter, 20, a film student at the New York Film Academy, had fallen between the tracks after suffering a seizure. Autrey rolled Hollopeter into a gap between the rails and covered him with his own body just as the train entered the station. Both men survived. "I don't feel like I did something spectacular; I just saw someone who

needed help," Mr. Autrey said. "I did what I felt was right."

An act of honesty by airport screener

NEW DELHI: In a display of honesty, a security agent at the Indira Gandhi International Airport handed over a small plastic bag with US \$3,000 in cash to a passenger who had completely forgotten the bag after it passed through the airport screening machine. Noticing that the bag had been

left behind, Dalbir Singh made an announcement asking passengers to come forward to claim it. However, when no one claimed it, Singh inspected the baggage tag and guessed it probably belonged to a passenger en route to Mumbai. An announcement was made on the next flight to Mumbai, and the owner of the bag came forward to collect it.

Singh was given a cash reward for his honesty.

A SUMMARIZE Summarize one of the articles. Close your book and tell the story in your own words.

B INTERPRET INFORMATION Discuss each person's motives for his or her actions.

:

- 1 Why did Kim Bogue give the homeless man a reward?
- 2 Why did Wesley Autrey risk his life to save a stranger?
- 3 Why do you think Dalbir Singh returned the money to the passenger?

RELATE TO PERSONAL EXPERIENCE Think of a story you have heard about someone who helped a stranger in need. Tell it to the class.

118 UNIT 10

NOW YOU CAN Discuss acts of kindness and honesty

NOTEPADDING Answer the questions about each situation.

GROUP WORK Compare your notes. Would you all do the same things in these situations? Use the unreal conditional and expressions from the Photo Story on page 111.

Text-mining (optional)

Find and underline three words or phrases in the Reading that were new to you. Use them in your Group Work For example: "a splitsecond decision."

If I found cash near an ATM, I would keep it. There would be no way to find the owner.

UNIT 10 119

REVIEW

A **5:30** Listen to the conversations. Check <u>Yes</u> or <u>No</u> to answer each question and explain your answers.

		Yes	No	
	1 Do you think John has a double standard? Explain your answer:		۵	
	2 Do you think Jessica's mom is sexist? Explain your answer:			
	3 Do you think Alex's dad is old-fashioned? Explain your answer:			
B	Complete the questions with <u>Whose</u> . Then answer e Follow the example.	ach que	estion, using possessive p	pronouns.
	1 Those shoes belong to my daughter. Whose are		they? They're hers.	
	2 That sweater belongs to my son.	i	t ?	
	3 The house across the street is my parents' house.		it?	
	4 These tickets are my husband's and mine		they?	
	5 The table over there is your table.		it?	
С	Complete each conditional sentence in your own wo 1 If the weather were good,	, ľ	d go out to eat tonight.	
	6 If I had a new car,			For additional language practice
	7 I would choose a new career if			"What Would You Do?"
D	What would you do? Complete each unreal conditio	nal sent	ence.	SONG KANADIE
	1 You order two sandwiches for lunch, but they only	y charge	e you for one.	
	(YOU) "If the restaurant undercharged me, I			
	2 You pay for a newspaper that costs one dollar with The merchant gives you nine dollars change.			
	(YOU) "If the merchant gave me too much chang	e, I		
	3 You buy a smart phone from a website. When the that the company has sent you two MP3 players a	nd the	smart phone.	
	(If the company sent me more items than	paid fo	r, I	

WRITING

Write three paragraphs about Matt's dilemma in the Photo Story on page 111. In the first paragraph, summarize the situation. In the second paragraph, write about what Matt could or should do. In the third paragraph, write what you would do if you were Matt. Explain your reasons, using the unreal conditional.

- Introducing conflicting ideas
- Guidance for this writing exercise

ORAL REVIEW

11

CONTEST Form teams. With your team, look at the two pictures for one minute. Then close your books and tell the story you saw in the pictures. The team that remembers more details wins.

11

narnares

0

o

PAIR WORK

AGEZ

GAMES

- 1 Tell your partner what you would do if you were the woman who found the lost object. Use the unreal conditional. Start like this: If I found ..., I would ...
- 2 Create a conversation for the people in the second picture. Use possessive pronouns. Start like this: Excuse me. Is this your ...

GATE 22 B

A few minutes later

NOW I CAN

Discuss ethical choices.

- Return someone else's property.
- Express personal values.
- Discuss acts of kindness and honesty.

Reference Charts

PRONUNCIATION TABLE

Vowels		Consonants				
Symbol	Key Words	Symbol	Key Words	Symbol	Key Words	
i	beat, feed	р	pack, happy	Z	zip, please, goes	
ī	bit, did	b	back, rubber	ſ	ship, machine, station,	
eī	date, paid	t	tie	-	special, discussion	
ε	bet, bed	d	die	3	measure, vision	
æ	bat, bad	k	came, key, quick	ĥ	hot, who	
a	box, odd, father	g	game, guest	m	men	
2	bought, dog	tí	church, nature, watch	n	su n, kn ow , pn eumonia	
OU	boat, road	dź	judge, general, major	ŋ	su ng, ringing	
U	book, good	f	fan, photograph	w	wet, white	
u	boot, food, flu	v	van	- T	light, long	
٨	but, mud, mother	θ	thing, breath	<i>t</i>	right, wrong	
ə	banana, among	ð	then, breathe	У	yes	
3-	shirt, murder	s	sip, city, psychology			
аг	bite, cry, buy, eye	t	butter, bottle			
au	ab ou t, how	t"	button			
JI	voice, boy					
Ir	deer					
٤Г	bare					
ar	bar					
or	d oor					
σr	tour	1				

IRREGULAR VERBS

base form	simple past	past participle	base form	simple past	past participle
e	was / were	been	leave	left	left
pecome	became	become	let	let	let
cegin	began	begun	lose	lost	lost
oreak	broke	broken	make	made	made
pring	brought	brought	mean	meant	meant
puild	built	built	meet	met	met
ouy	bought	bought	pay	paid	paid
catch	caught	caught	put	put	put
choose	chose	chosen	quit	quit	quit
come	came	come	read /rid/	read /rɛd/	read /rɛd/
cost	cost	cost	ride	rode	ridden
cut	cut	cut	ring	rang	rung
20	did	done	rise	rose	risen
araw	drew	drawn	run	ran	run
dream	dreamed / dreamt	dreamed / dreamt	say	said	said
arink	drank	drunk	see	saw	seen
arive	drove	driven	sell	sold	sold
eat	ate	eaten	send	sent	sent
fall	fell	fallen	shake	shook	shaken
feed	fed	fed	sing	sang	sung
feel	felt	felt	sit	sat	sat
fight	fought	fought	sleep	slept	slept
find	found	found	speak	spoke	spoken
fit	fit	fit	spend	spent	spent
fly	flew	flown	stand	stood	stood
forget	forgot	forgotten	steal	stole	stolen
get	got	gotten	swim	swam	swum
give	gave	given	take	took	taken
go	went	gone	teach	taught	taught
grow	grew	grown	tell	told	told
have	had	had	think	thought	thought
hear	heard	heard	throw	threw	thrown
hit	hit	hit	understand	understood	understood
hold	held	held	wake up	woke up	woken up
hurt	hurt	hurt	wear	wore	worn
keep	kept	kept	win	won	won
know	knew	known	write	wrote	written
					REFERENCES

VERB TENSE REVIEW: PRESENT, PAST, AND FUTURE

1 THE PRESENT OF BE

Statements

1.	am				
You We They	are	late.			
He She It	is				

2 THE SIMPLE PRESENT TENSE

Statements

You We They	speak English.
He She	speaks English.

Yes / no questions

Do	you we they	know them?
Does	he she	eat meat?

Short answers

Yes,	l you we they	do.	No,	you we they	don't.
	he she it	does.		he she it	doesn't.

Information questions

What do	you we they	need?
When does	he she it	start?
Who	wants needs likes	this book?

3 THE PRESENT CONTINUOUS

Statements

Į.	am	watching TV.
You We They	are	studying English.
He She It	is	arriving now.

Yes / no questions

Am	ł I	
A	you we	
Аге	-	
	they	going too fast?
	he	
ls	she	
	it	

Short answers

Yes,	1	am.		I'm not.
	you	are.		you aren't / you're not.
	he			he isn't / he's not.
	she	is.	No,	she isn't / she's not.
	it			it isn't / it's not.
	we	are.		we aren't / we're not.
	they	arc.		they aren't / they're not.

Information questions

What	are	you we they	doing?
When	is	he she it	leaving?
Where	am	£	staying tonight?
Who	is		driving?

4 THE PAST OF BE

Statements

was late.	
were early.	

The past of be-continued)

Yes / no questions

Was	l he she it	on time?
Were	we you they	in the same class?

Short answers

Yes,	l he she it	was.	No,	he she it	wasn't.
	we you they	were.		we you they	weren't.

Information questions

Where	were	we? you? they?	
When	was	he she it	here?
Who	were	they?	
Who	was	he? she? it?	

5 THE SIMPLE PAST TENSE

Many verbs are irregular in the simple past tense. See the list of irregular verbs on page 123.

Statements

N.		T.	
You		You	
Не		He	
She	stopped working.	She	didn't start again.
lt		It	
We		We	
They		They	

Yes / no questions

Did	l you he she it we they	make a good dinner?
-----	---	---------------------

Short answers

Yes, I Yes, She it we they	did.	No,	I you he she it we they	didn't.
--	------	-----	---	---------

Information questions

When did	l you he she it we they	read that?
Who	N	called?

6 THE FUTURE WITH <u>BE GOING TO</u>

Statements

l'm You're He's She's It's We're They're	going to	be here soon.
l'm Vouire		
You're		
He's		-

			e.
She's	not going to	be here soon.	
lt's			
We're			
They're		·	

Yes / no questions

Are	you we they	going to want coffee?
Am	F	going to be late?
ls	he she it	going to arrive on time?

Short answers

Yes,	l you	am. are.		l'm not. you aren't / you're not.			
	he			he isn't / he's not.			
	she	is.	No,	she isn't / she's not.			
	it			it isn't / it's not.			
	we	e are.		we aren't / we're not.			
	they are.	are.		they aren't / they're not.			

Information questions

What	are	you we they	going to see?
When	is	he she it	going to shop?
Where	am	1	going to stay tomorrow?
Who	is		going to call?

Grammar Booster

The Grammar Booster is optional. It offers a variety of information and extra practice. Sometimes it further explains or expands the unit grammar and points out common errors. In other cases, it reviews and practices previously learned grammar that would be helpful when learning new grammar concepts. If you use the Grammar Booster, you will find extra exercises in the Workbook in a separate section labeled Grammar Booster. The Grammar Booster content is not tested on any *Top Notch* tests.

UNIT Lesson 1

The present perfect: information questions

Form information questions by inverting <u>have</u> and the subject of the sentence. What have you seen in Paris? What (OR Which) countries have you visited? Where has she gone scuba diving? How have your parents been? How many cities have you visited this week? Who have you traveled with?

Note: When Who is the subject of the sentence, there is no inversion. Who has traveled to Miami in the last two months?

On a separate sheet of paper, write information questions. Use the present perfect.

- 1 what dishes / she / try / in Mérida
- 2 who / you / invite / to the party
- 3 where / he / work / before
- 4 which movies / they / see
- 5 how / your children / be
- 6 who / climb / Grouse Mountain
- 7 what / they / hear / about the new school
- 8 how many times / she / take / that class

UNIT Lesson 2

The present perfect: use and placement of yet and already

Remember: Use yet or already in questions.

Have you read the book yet? OR Have you already read the book?

Use <u>already</u> in affirmative statements. Place <u>already</u> before the main verb or at the end of the statement.

I've already read the book. OR $% \left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ is a linear dy $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the book and and $\left({{\mathbf{F}}_{\mathbf{r}}} \right)$ of the boo

Use \underline{yet} in negative statements. Place \underline{yet} at the end of the statement or between <u>have</u> and the base form.

I haven't read the book yet. OR I haven't yet read the book.

Be careful!

Don't use <u>yet</u> in affirmative statements. Don't use <u>already</u> in negative statements. DON'T SAY Yes, I've read the book <u>yet</u>. / No, I haven't already read the book.

Don't use ever with yet or already.

DON'T SAY Have you ever read the book yet? / Have you ever read the book already?

A On a separate sheet of paper, rewrite each statement or question, using already or yet.

- 1 (yet) Has she finished the homework?
- 3 (already) We've tried fried clams several times.
- 2 (yet) They haven't seen the movie.
- 4 (already) Has your father left?
- B On a separate sheet of paper, rewrite each sentence, using already or yet.
 - 1 I haven't had dinner.

- 3 They haven't called home.
- 2 She's been to London, Berlin, and Rome.
- 4 We've finished our class.

126 GRAMMAR BOOSTER

The present perfect: ever, never, and before Use ever in questions. Use never in negative statements and short answers. Do not use ever in affirmative statements. Yes, I have. OR Yes, I've made sushi. NOT Yes, I've ever made sushi. Have you ever made sushi? No, I never have. OR No, I've never made sushi. You can also use before in negative statements with never. I've never been to Thailand before. In very informal speech, ever is sometimes used with never for strong emphasis. This meaning of ever is similar to "in my whole life." I've never ever seen a Charlie Chaplin movie. On a separate sheet of paper, answer each question, using real information. If the answer is yes, write when this happened. 1 Have you ever gone on a cruise? 4 Have you ever met a famous person? 2 Have you ever tried Indian food? 5 Have you ever fallen in love? 3 Have you ever been to Hawaii? 6 Have you ever played golf?

UNIT 2 Lesson 1

The present perfect and the present perfect continuous: unfinished (or continuing) actions

Unfinished (or continuing) actions are those that began in the past, continue in the present, and may possibly continue into the future. Here are three ways to talk about unfinished actions:

- 1 the present perfect with <u>since</u>: Use <u>since</u> with a stated start time in the past. I've lived here since 2001. (2001 is the stated start time. I still live here, so the action "continues.")
- 2 the present perfect with <u>for</u>: Use <u>for</u> to describe the period of time from its start until the present. I've lived here for five years. (Emphasis is on the five-year period. I still live here, so the action "continues.")
- 3 the present perfect continuous with for or since: Form the present perfect continuous with the present perfect of be and a present participle.

I've been living here since 2001. OR I've been living here for five years. (In both cases, the action "continues.")

When describing unfinished or continuing actions with <u>for</u> and <u>since</u>, the present perfect and the present perfect continuous are both correct. Some people feel the present perfect continuous emphasizes the continuing time a bit more.

Read the sentences with the present perfect. Check each sentence that describes an unfinished or continuing action.

- 1 The Pitts have lived in China since the late nineties.
- **2** Carmen has been living in Buenos Aires since last year.
- □ 3 I've visited Paris three times.
- □ 4 Ted has been visiting Paris since 2005.
- **5** We have eaten in that great Indian restaurant for years.
- **6** They've eaten in that Indian restaurant before.
- **7** My brother has been playing tennis for many years.
- □ 8 Min-ji has played tennis twice.
- Complete each statement with the present perfect continuous.
 - 1 Rio (play) at the Children's Classics Cinema every Saturday since 2010.
 - 2 Robert (wait) in the ticket holders' line for a pretty long time.
 - 3 People (worry about) violence in movies since the sixties.
 - 4 l'..... (talk about) that movie for weeks.
 - 5 We'..... (come) to this classics movie theater for two years.

Spelling rules for the present participle: review

Add <u>-ing</u> to the base form of the verb speak → speaking

If the base form ends in a silent <u>-e</u>, drop the <u>-e</u> and add <u>-ing</u>. have → having

In verbs of one syllable, if the last three letters are a consonant-vowel-consonant (C-V-C) series, double the last consonant and then add <u>-ing</u>.

CVC s i t → sitting

Be careful! Don't double the last consonant in words that end in -w, -x, or -y.

flow \rightarrow flowing fix \rightarrow fixing

pay → paying

In verbs of more than one syllable that end in a consonant-vowel-consonant series, double the last consonant only if the stress is on the last syllable.

con • trol \rightarrow controlling BUT or • der \rightarrow ordering

C Write the present participle for these base forms.

1 find .	8	go	15	come	22	forget	29	begin
2 be		make	16	leave	23	eat	30	tell
3 lose .	10	fix	17	drive	24	pay	31	bring
4 put .		know	18	meet	25	stand	32	take
5 get	12	speak	19	blow	26	think		
6 say	13	hear	20	give	27	buy		
7 write	14	let	21	run	28	see		

UNIT 2 Lesson 2

Like want, would like, would rather: review and expansion; common errors Use like and want + a direct object to express likes, dislikes, and desires. They like documentaries. We don't like science fiction. She wants a ticket to the late show. Use would like + a direct object to make a polite offer or a request. A: Would you like tickets for Casablanca? B: Yes, please. We'd like two tickets for the 8:00 show. Use would like + an infinitive (to + base form) to make a polite offer or to express wants. Would you like to stream a movie on your tablet? Where would you like to go? I'd like to download a movie onto my tablet. She'd like to see a comedy. Use would rather + a base form to express a preference for an activity. A: Would you like to see the movie downtown or at the theater in the mall? B: I'd rather see it at the mall. Use than with would rather to contrast preferences. I'd rather stream a movie than go to the theater. They'd rather go to a Woody Allen film than a Martin Scorsese film. Be careful! Don't use a base form after would like. My friends would like to meet in front of the theater. NOT My friends would like meet in front of the theater. Don't use an infinitive after would rather. We'd rather get tickets for the early show. NOT We'd rather to get tickets for the early show.

- On a separate sheet of paper, write sentences and questions using these words and phrases.
- 1 They / would like / see / the Woody Allen film.
- 2 What time / you / would rather / meet?
- 6 I'd rather / rent / a sci-fi film tonight.
- 3 Who / would like / order / eggs for breakfast? 7 Her parents / rather / not / watch / anything too violent.

5 Jason / would like / have / a large container of popcorn.

- 4 they / rather / Would / watch TV or go out? 8 Who'd rather / not / see / that silly animated film?
- Correct the errors in these sentences.
 - 1 I would rather to stay home than to go out.
 - 2 She would like buy a ticket to tonight's show.
 - 3 My friends would like download movies from the Internet.
 - 4 Would they rather to see an animated film than an action film?
 - 5 Do they rather see movies at home?
 - 6 Who would like go to the late show tonight?
 - 7 My husband likes two tickets to the concert.
- On a separate sheet of paper, answer each question in a complete sentence, expressing your own preference.
 - 1 What genre of movie do you usually like?
 - 2 What movie do you want to see this weekend?
 - 3 What would you like to have for dinner tonight?
 - 4 Would you rather see a comedy or a horror film?
 - 5 Would you like to rent a DVD or go to the movies?

UNIT 3 Lesson 1

Will: expansion

Will and be going to

Use <u>will</u> or <u>be going to</u> for predictions about the future. The meaning is the same. It'll rain tomorrow. = It's going to rain tomorrow.

Use be going to, NOT will, when you already have a plan for the future.

A: Are you going to come to class tomorrow?

B: No. I'm going to go to the beach instead. NOT No. H go to the beach instead.

Other uses of will

Use will, NOT be going to, to talk about the immediate future when you do not already have a plan.

Maybe I'll go to the beach this weekend. NOT Maybe I'm going to go to the beach this weekend.

Use will, NOT be going to, to express willingness.

I'll pay for Internet service, but I won't pay for the airport shuttle. (= I'm willing to pay for Internet service, but I'm not willing to pay for the airport shuttle.)

Can, should, and have to: future meaning

Can and should are modals and should never be used with will.

You can use <u>can</u> alone to express future possibility. Tomorrow morning you can ask the hotel for a rollaway bed.

They can't go to the museum tomorrow. It's closed on Mondays.

You can use <u>should</u> alone to express future advice. You should visit the Empire State Building next week. It's great.

However, you can use will with have to + a base form to express future obligation.

I'll have to leave the 2:00 meeting early.

We won't have to make a reservation at a restaurant tonight.

On a separate sheet of paper, write five sentences about your plans for the weekend, using be going to. Then write the sentences again, using will.

B On a separate sheet of paper, write five sentences with <u>will</u> or <u>won't</u> for willingness on one of the following topics.

- Topics
- kinds of exercise you're willing (or not willing) to do
- · kinds of food you're willing (or not willing) to eat for breakfast
- kinds of clothes you're willing (or not willing) to wear

Complete the sentences, using will or won't with have to.

- 1 (she / have to / call) the office before 6:00.
- 2 (they / have to / reserve) their tickets by Monday.
- 3 (we / not have to / cancel) the meeting if Mr. Carson's flight is on time.
- 4 (I / have to / leave) a message for my boss.
- 5 (you / not have to / order) room service if you arrive before 10:00 P.M.
- 6 (we / have to / take) a taxi to the airport.

UNIT 3 Lesson 2

The real conditional: present

Use the present real conditional to express general and scientific facts. Use the simple present tense or the present tense of <u>be</u> in both clauses.

If it rains, flights are late. [fact]

If you heat water to 100 degrees, it boils. [scientific fact]

In present real conditional sentences, <u>when</u> (or <u>whenever</u>) is often used instead of <u>if</u>. When (or Whenever) it rains, flights are late. When (or Whenever) you heat water to 100 degrees, it boils.

On a separate sheet of paper, write present real conditional sentences.

- 1 Water (freeze) when you (lower) its temperature below zero degrees.
- 2 Whenever my daughter (take) her umbrella to school, she (forget) to bring it home.
- 3 She (go) on vacation every August if she (not have) too much work.
- 4 He (run) in the park if the weather (be) dry.
- 5 In my company, if cashiers (make) a mistake, they (repay) the money.

The real conditional: future

Use the future real conditional to express what you believe will happen in the future under certain conditions or as a result of certain actions. Use the simple present tense or the present of <u>be</u> in the <u>if</u> clause. Use a future form (will or <u>be going to</u>) in the result clause.

If I go to sleep too late tonight, I won't be able to get up on time. (future condition, future result) If she comes home after 8:00, I'm not going to make dinner. (future condition, future result)

Remember: Use a comma when the if clause comes first. Don't use a comma when the if clause comes at the end of the sentence.

- If I see him, I'll tell her. I'll tell her if I see him.
- Be careful! Don't use a future form in the if clause. If I see him, I'll tell her. NOT If I will see him, I'll tell her. NOT If I'm going to see him, I'll tell her.

B Circle the correct form to complete each future real conditional sentence.

- 1 If they (like / will like) the movie, they (see / will see) it again.
- 2 I ('m going to talk / talk) to her if she (does / 's going to do) that again.
- 3 If you (buy / are going to buy) some eggs, I (make / 'II make) you an omelet tonight.
- 4 If they (see / will see) her tomorrow, they (drive / 'll drive) her home.
- 5 (Are you going to study / Do you study) Italian if they (offer / will offer) it next year?

On a separate sheet of paper, complete each future real conditional sentence with true information. Use a comma when the <u>if</u> clause comes first.

- 1 If I live to be 100 . . .
- 2 My family will be angry if . . .
- 3 If I don't practice English every day ...
- 4 If I go to my favorite restaurant next week . . .
- 5 I'll buy a new smart phone if . . .
- 6 If I need new shoes . . .

UNIT 4 Lesson 1

The past continuous: expansion

The past continuous describes an action that was continuous until (and possibly after) the moment at which another action took place. The words when or while are often used in sentences that contrast continuing and completed actions.

He was talking on the phone when the storm began. (continuous action, then completed action) While I was living in Chile, I got married. (continuous action, then completed action)

The past continuous also describes two continuing actions occurring in the same period of time. While she was driving, her husband was reading the newspaper. They were eating, and the music was playing.

On a separate sheet of paper, use the prompts to write logical sentences. Use the past continuous and the simple past tense in each sentence.

- 1 She / take a test at school / when / she / hear the fire alarm
- 2 While I / talk to my mother on the phone / the TV show / start
- 3 Mr. Park / cook dinner / when / Mrs. Park / finish the laundry
- 4 Mr. Kemp / work in the garden / when / the rain / begin
- 5 While / Claudia / pick up / their rental car / Alex / call / their hotel
- 6 While / Nancy / shop at the grocery store / she / see / an old friend

UNIT 4 Lesson 2

Nouns and pronouns: review

A <u>noun</u> is a word that names a person, a place, or a thing. Nouns are either common or proper. A proper noun is capitalized.

common nouns: car, windshield, doctor, woman, father proper nouns: Martin, Caracas, Carla's Restaurant

Two functions of nouns in sentences are subjects and direct objects. The subject performs the action of the verb. The object receives the action.

subject direct object

Carla's Restaurant serves breakfast all day long.

A <u>pronoun</u> is a word that represents or replaces a noun. Pronouns also function as subjects and direct objects.

subject pronouns: I, you, he, she, it, we, they object pronouns: me, you, him, her, it, us, them

objeet pronoune	inter, jea, min, nor, iq ab,
subject	direct object
My parents	the car

They drove it to the airport.

First, underline the subjects and circle the objects in these sentences. Then label each noun as either "common" or "proper." Finally, put a check () above each pronoun. (Note: Not every sentence contains a pronoun.)

proper common Italians drive fast(cars.)

- 1 We love big vans.
- 2 The children broke the side-view mirror.
- 3 Ms. Workman picked up the car this morning.
- 4 Rand loves sports cars, and his wife loves them, too.

UNIT 5 Lesson 1

Some and any: review

 Some and any are indefinite quantifiers. They indicate an indefinite number or amount.

 There are some toothbrushes in aisle 2. (We don't know how many.)

 They are buying some shaving cream. (We don't know how much.)

 Could I get some nail files? (We're not asking for a specific number of nail files.)

 Do they have any makeup in this store? (We're not asking specifically how much.)

 Be careful to use some and any correctly with count and non-count nouns:

 Some: with non-count nouns and plural count nouns in affirmative statements non-count noun plural count noun

 We need some sunscreen and some combs. They have some here.

 Any: with non-count nouns and plural count nouns in negative statements non-count noun

 Any: with non-count noun

 At the doesn't want any shampoo, and he doesn't need any nail clippers.

B: Good! We don't have to buy any, then. I'm out of cash. Any or some: with count and non-count nouns in questions

Do they need any toothpaste or sunscreen for the trip? Do we need any razors or toothbrushes? Remember: Count nouns name things you can count individually. They have singular and plural forms (1 nail file, 3 combs). Non-count nouns name things you cannot count individually. They don't have plural forms. Use containers, quantifiers, and other modifiers to make non-count nouns countable.

a bottle of shampoo / aftershave a tube of toothpaste / lipstick a bar of soap a can of hairspray / deodorant / shaving cream 250 milliliters of sunscreen

On a separate sheet of paper, change these sentences from affirmative to negative. Follow the example. There is some shampoo in the shower. There isn't any shampoo in the shower.

- 1 There are some razors next to the sink.
- 2 We have some nail clippers.
- 3 They need some brushes for the children.
- 4 She's buying some mascara.
- Complete each sentence with some or any.
 - 1 I don't need more hand lotion.
 - 2 There isn't makeup in the bag.
 - 3 We don't see scissors in the whole store.
 - 4 They need soap to wash their hands.

- 5 The manicurists need some new nail polish.
- 6 I want some sunscreen on my back.
- 7 There is some dental floss in aisle 4.
- 8 They need some deodorant for the trip.
- 5 It's too bad that there isn't toothpaste.
- 6 I don't see combs or brushes on those shelves.
- 7 I know I had nail files in my bag. Now I can't find them

- 5 A man driving a sports car hit our minivan.
- 6 I returned the rental car at the airport.
- 7 A-1 Rental Agency called me about the reservation.

Too many, too much, and enough

- The word too indicates a quantity that is excessive—more than someone wants or needs. Use enough to indicate that a quantity or amount is satisfactory.
- use too many and not too many for count nouns. There are too many customers waiting in line.
- Use too much and not too much for non-count nouns. There's too much toothpaste on the toothbrush.
- Use <u>enough</u> and <u>not enough</u> for both count and non-count nouns. There's enough shampoo, but there aren't enough razors.
- Complete each sentence with too many, too much, or enough.
 - 1 Let's do our nails. Do we have nail polish for both of us?
 - 2 This shampoo has perfume. It smells awful!
 - 3 It's not a good idea to buy fruit. We're not going to be home for a few days.
 - 4 This menu has choices. I can't make up my mind.
 - 5 Check the bathroom shelf to see if we have soap. Mom and Dad are coming to visit.
 - 6 I don't like when there are brands. I can't decide which one to buy.
 - 7 There's no way to get a haircut today. people had the same idea!
 - 8 They don't want to spend money on makeup. They're trying to save money.

Comparative quantifiers fewer and less

Use fewer for count nouns. Use less for non-count nouns.

The Cosmetique store has fewer brands of makeup than the Emporium. There's less shampoo in this bottle than in that tube.

Complete each sentence with fewer or less.

- 1 Which class has students-the early class or the late one?
- 2 The recipe calls for cheese than I thought.
- 3 It has ingredients, too.
- 4 Don't rent from Cars Plus. They have kinds of cars than International.
- 5 The Cineplus has movies this weekend than usual.
- 6 Is there body lotion in the small size or the economy size?

UNI⁺ 5 Lesson 2

Indefinite pronouns: something, anything, everything, and nothing

Use <u>something</u>, nothing, or <u>everything</u> in affirmative statements. There's something in this box.

Nothing can convince me to get a pedicure. Everything is ready.

- Use <u>anything</u> in negative statements. There isn't anything in the fridge.
- Use <u>something</u>, anything, or <u>everything</u> in <u>yes / no</u> questions. Is there something we should talk about? Is anything wrong? Do you have everything you need?

Nothing has the same meaning as not anything. Don't use nothing in negative statements. There isn't anything in the fridge. = There's nothing in the fridge. NOT There isn't nothing in the fridge. Choose the correct indefinite pronoun to complete each sentence.

- 1 I need to go to the store to buy (something / anything).
- 2 There is (something / anything) I can do to help.
- 3 There isn't (everything / anything) you can do to make yourself taller.
- 4 I went on the Internet to find (something / anything) about how to use sunscreen.
- 5 They have (something / anything) that helps you lose weight.
- 6 There's (anything / nothing) that can make you look young again.
- 7 They can't get (anything / nothing) to eat there after ten o'clock.

UNIT **6** Lesson 1

Use to / used to: use and form

<u>Use to</u> and <u>used to</u> express a past habitual action, but one that is no longer true today. When I was a kid, I didn't use to eat vegetables. But now I do.

Remember: In yes / no questions and negative statements, use use to NOT used to. I used to stay up late. Now I don't.

I didn't use to (NOT used to) get up early. Now I do.

Did you use to (NOT used to) go dancing more often?

Note: The simple past tense can express a past habitual action if there is a reference to a period of time in the past.

When I was a kid, I didn't eat peppers. I still don't today.

3 Their grandmother used to put sugar in their orange juice

On a separate sheet of paper, change each statement into a yes / no question.

I used to go running every day. Did you use to go running every day?

- 1 There used to be a large tree in front of your house.
- 2 Mr. and Mrs. Palmer used to go dancing every weekend. 4 Luke used to be very overweight.

On a separate sheet of paper, use the prompts to write logical sentences with negative or affirmative forms of use to / used to.

- 1 Jason and Trish / get lots of exercise, but now they go swimming every day.
- 2 There / be a movie theater on Smith Street, but now there isn't.
- 3 No one / worry about fatty foods, but now most people do.
- 4 English / be an international language, but now everyone uses English to communicate around the world.
- 5 Women in North America / wear pants, but now it's very common for them to wear them.

Re used to / get used to

<u>Be used to</u> + a noun phrase means to be accustomed to something. Compare use to / used to with be used to.

I didn't use to like spicy food. But now I do. (used to + base form)

I'm used to the noise now. But at first, it really bothered me. (be used to + a noun phrase)

<u>Get used to</u> + a noun phrase means to become accustomed to something. You'll get used to the new menu after a few days.

Be careful! With <u>be used to</u>, don't change <u>used</u> in negative statements or questions. He wasn't used to the weather there. NOT He wasn't use to ... Are you used to life here? NOT Are you use to ...

- eck the sentences in which used to means "accustomed to something."
- 1 When the school term ended, I was finally used to the new teacher.
- 2 In our other class, the teacher used to be very strict.
- □ 3 They used to like red meat, but now they don't.
- 4 Because we lived in the mountains, we weren't used to fresh seafood.
- □ 5 I'm sure she'll get used to her new apartment soon.
- 6 These shoes used to be comfortable, but now they're too loose.
- 7 I'm sure she'll get used to wearing high-heeled shoes.

Write ✓ if the sentence is correct. Write ¥ if it is incorrect and make corrections.

- 1 I'll never get use to the traffic here.
- **2** We didn't use to take vacations very often.
- 3 Is he use to his new roommate yet?
- 4 Will she ever get use to life in the city?
- **5** What did you used to do on weekdays when you weren't working?

On a separate sheet of paper, write two sentences about something you're used to and two sentences about something you're not used to.

Repeated actions in the past: would + base form

You can also use would + the base form of a verb to describe repeated past actions. In this use, would has the same meaning as used to.

When we were young, our parents would go camping with us. (= used to go camping with us.)

Be careful! With non-action verbs that don't describe repeated actions, use <u>used to</u>, not <u>would</u>. I used to have a lot of clothes. NOT I <u>would have</u> a lot of clothes. My hometown used to be Dakar. NOT My hometown would be Dakar. I used to be a terrible English student. NOT I would be a terrible English student. My friends and I used to hate baseball. NOT My friends and I would hate baseball.

If it is possible, complete the sentence with would. If not, use a form of used to.

- 1 They go to the beach every Saturday in the summer.
- 2 I have a really large kitchen in my old house.
- 3 My husband never like coffee, but now he can't get enough of it.
- 4 Almost every evening of our vacation we eat at a terrific outdoor restaurant.
- 5 Before the microwave, people heat up soup on the top of the stove.
- 6 Sigrid be a tour guide, but now she's a professional chef.
- 7 There be three or four Italian restaurants in town, but now there aren't any.

UNIT 6 Lesson 2

Negative yes / no questions: short answers

Answer negative <u>yes</u> / <u>no</u> questions the same way as you would answer affirmative <u>yes</u> / <u>no</u> questions. Is Jane a vegetarian? Isn't Jane a vegetarian? Do they have two sons? Don't they have two sons? Yes, they do. / No, they don't. Answer each negative question with a short answer. (Use the information for your answer.)

- 1 A: Isn't Jeremy a lawyer?
 - B: He's not a lawyer.
- 2 A: Doesn't Bob have two brothers?
- B: He has two younger brothers.
- 3 A: Haven't you been to Siberia before?
 - B: I've never been here before.
- 4 A: Aren't you learning English right now?
- B:Bis at the institute.
- 5 A: Wasn't Nancy at the movies last night?
 - B: She didn't go to the movies.
- 6 A: Don't Sachiko and Tomofumi have a car?
 - B: They own a minivan.

UNIT / Lesson 1

Gerunds and infinitives: usage within sentences

Gerunds (-ing form of a verb) and infinitives (to + base form) function as nouns within sentences.

Gerunds

- Like nouns, gerunds can be subjects, subject complements, direct objects, and objects of prepositions.
 - Painting is my favorite leisure-time activity. (subject)
 - My favorite activity is painting. (subject complement; usually follows be)
 - l enjoy painting. (direct object)
 - I read a book about the history of painting. (object of the preposition of)

Infinitives

Infinitives can be subjects, subject complements, and direct objects.

- To paint well is a talent. (subject)
- The only thing he needs is to paint. (subject complement; usually follows be)
- I want to paint. (direct object)

Underline the gerunds and circle the infinitives in these sentences. How is each used in the sentence? On the line next to each sentence, write *S* for subject, *C* for subject complement, *DO* for direct object, or *OP* for object of a preposition.

- 2 Her greatest dream was to see all of her children attend college.
- 4 Avoiding too much pressure helps children become less critical.
- 5 My niece plans to study personality development next semester.

UNIT Lesson 2

Negative gerunds

A gerund can be made negative by using a negative word before it. I like not going to bed too late.

They complained about never having enough time.

Complete the paragraph with affirmative and negative gerunds.

UNIT **8** Lesson 1

The passive voice: transitive verbs and intransitive verbs

A transitive verb can have a direct object. Transitive verbs can be used in the active voice or passive voice.

active voice passive voice Picasso painted Guernica in 1937. → Guernica was painted in 1937.

An intransitive verb cannot have a direct object. With an intransitive verb, there is no "receiver"

of an action. The painting arrives tomorrow. The Mona Lisa will stay at the Louvre.

That new sculpture looks like a Botero.

Check each sentence that has an intransitive verb.

1 Pedro Almodóvar's new film arrives in theaters this fall.

2 A Canadian art collector has bought two of Michelangelo's drawings.

3 Someone stole Edvard Munch's painting *The Scream* in 2004.

□ 4 The painter Georgia O'Keeffe lived in the southwestern part of the United States.

5 The Van Gogh Museum in Amsterdam sent Sunflowers on a world tour.

□ 6 The traveling collection of ancient Roman sculpture is coming to San Diego this week.

7 The Metropolitan Museum of Art opened a new gallery last year.

The passive voice: form

Form the passive voice with a form of be and the past participle of a verb.

	Active voice	Passive voice	
Simple present tense	Art collectors buy famous paintings all over the world.	Famous paintings are bought by art collectors all over the world.	
Present continuous		Kurosawa's films are being shown at the Film Center.	
Present perfect		Yu Hung's paintings have been bought by some world leaders.	
Simple past tense I. M. Pei designed the Grand Pyramid at the Louvre.		The Grand Pyramid at the Louvre was designed by I. M. Pei.	
Past continuous	In 2010, the museum was selling copies of Monet's paintings.	In 2010, copies of Monet's paintings were being sold by the museum.	
Future with will Ang Lee will direct a new film next year.		A new film will be directed by Ang Lee next year.	
Future with be going to The Tate Modern is going to show Van Gogh's drawings next month.		Van Gogh's drawings are going to be shown at th Tate Modern next month.	

Remember: The subject of a sentence performs the action of the verb. A direct object receives the action of the verb.

Commo	n intransiti	ve verbs
arrive	happen	sit
come	laugh	sleep
die	live	stand
fall	rain	stay
go	seem	walk

- On a separate sheet of paper, rewrite each sentence in the passive voice. Use a by phrase only if it is important to know who is performing the action.
 - 1 Someone actually stole the Mona Lisa in 1911.
 - 2 Paloma Picasso designed these pieces of silver jewelry.
 - 3 Someone will repair the sculpture when it gets old.
 - 4 People have paid millions of U.S. dollars for some of Van Gogh's paintings.
 - 5 They are showing some new paintings at the Smith Gallery this week.
 - 6 The Malcolm Museum is going to exhibit ten sculptures by Asian artists.
 - 7 Frida Kahlo was painting these pieces while she was sick in bed.
 - 8 People built great pyramids throughout Central America during the height of the Mayan civilization.
- On a separate sheet of paper, rewrite the sentences in Exercise A that have a transitive verb, changing the active voice to the passive voice.

UNIT 8 Lesson 2

The passive voice: yes / no questions

To form yes / no questions in the passive voice, move the first auxiliary verb before the subject.
--

Simple present tense Are famous paintings are bought by art collectors?		
Present continuous	Are Kurosawa's films are being shown at the Film Center?	
Present perfect	Have Yu Hung's paintings have been bought by some world leaders?	
Simple past tense	Was the Grand Pyramid at the Louvre was designed by I. M. Pei?	
Past continuous	Were copies of Monet's paintings were being sold by the museum?	
Future with <u>will</u>	Will a new film will be directed by Ang Lee next year?	
Future with be going to	Is a collection of Van Gogh's drawings is going to be shown next month?	

On a separate sheet of paper, rewrite the sentences as yes / no questions in the passive voice.

- 1 That new film about families is being directed by Gillian Armstrong.
- 2 One of da Vinci's most famous drawings has been sold by a German art collector.
- 3 A rare ceramic figure from the National Palace Museum in Taipei will be sent to the Metropolitan Museum of Art in New York.
- 4 A new exhibit is going to be opened at the Photography Gallery this week.
- 5 Some new paintings have been bought by the Prado Museum for their permanent collection.
- 6 Las Meninas can be seen at the Prado Museum in Madrid.
- 7 The Jupiter Symphony was written by Mozart.
- 8 Some of Michelangelo's work was being shown around the world in the 1960s.

Lesson 1

ways to express a purpose

rder to

bec can use in order to with a base form of a verb to express a purpose. The following three sentences the same meaning.

scrolled down in order to read the text.

- scrolled down because I wanted to read the text.
- scrolled down to read the text.

For

bu can use <u>for</u> to express a purpose before a noun phrase or gerund phrase. She e-mailed me for some advice.

They shop online for electronic products.

I use my smart phone for e-mailing clients.

Be careful! Don't use for before an infinitive of purpose. DON'T SAY She e-mailed me for to ask a question.

On a separate sheet of paper, rewrite the sentences with in order to.

- 1 She joined Facebook to meet new people.
- 2 Jason surfs the Internet to see what's new.
- 3 Alison uses online banking to pay all her bills.
- Complete each sentence with for or to.
 - My friend e-mailed me say he's getting married.
 - 2 Jane shops online clothing.
 - 3 I went online find a new keyboard.
 - 4 Matt created a web page keeping in touch with his family and friends.

- 4 They always print their documents first to read them carefully.
- 5 I never use the pull-down menu to open files.
- 6 He used an online telephone service to call his family.
- 5 Sometimes I use my computer download movies.
- 6 We both log on to the Internet information.
- 7 Just click the icon open the file.
- 8 When Gina's computer crashed, her brother came over help her.

UNIT 9 Lesson 2

Comparison with adjectives: review

As . . . <u>as</u>

Use <u>as</u> . . . <u>as</u> to indicate how two things are equal or the same. Use <u>not as</u> . . . <u>as</u> to indicate how two things are different.

The new Jax 10 monitor is just as good as the Jax 20. The Jax 10 monitor is not as big as the Jax 20.

Comparatives

Use comparatives to show how two things are not equal. Use <u>than</u> if the second item is mentioned. My laptop is heavier than John's (is). OR My laptop is heavier. Regular mail is less convenient than e-mail. OR Regular mail is less convenient.

Superlatives

Use superlatives to show how one thing is different from two or more other things. Remember to use \underline{the} with the superlative.

The M2, LX, and Bell printers are all good. But the Bell is the best.

The Gatt 40 monitor is the least expensive one you can buy.

Correct the error in each sentence.

1 The Orca speakers aren't as heavier as the Yaltas.

- 2 My old laptop didn't have as many problems than my new laptop.
- **3** I checked out the three top brands, and the Piston was definitely the better.

Comparison with adverbs

Comparatives

My new computer runs faster than my old one. The X20 operates more quietly than the X30.

<u>As</u> . . . as

My new phone works as well as my old one. The Macro laptop doesn't run as slowly as the Peil does.

Superlatives

Of these three laptops, the MPro starts up the most slowly.

- 4 Maxwell's web camera is much more expensive as their digital camera.
- 5 Of all the monitors I looked at, the X60 is definitely larger.
- 6 The Jaguar is most powerful computer in the world.

Remember: Adverbs often give information about verbs. My phone works well. My printer prints fast.

Many adjectives can b	e changed to adverbs b	y adding - <u>ly</u> .
loud → loudly	quick -> quickly	quiet → quietly
poor → poorly	bad -> badly	slow -> slowly

On a separate sheet of paper, rewrite each pair of sentences into a single sentence using

- comparatives. Then write single sentences using <u>as</u> . . . <u>as</u>.
- 1 My brother's smart phone downloads music quickly. My MP3 player doesn't download quickly.
- 2 My new computer doesn't log on slowly. My old computer logs on slowly.
- 3 Your old monitor works well. My new monitor doesn't work well.
- 4 The Rico printer prints quickly. The Grant printer doesn't print quickly.
- 5 The Pace scanner doesn't run quietly. The Rico scanner runs quietly.

UNIT 10 Lesson 1

Should and ought to; had better

Use <u>should</u> or <u>ought to</u> + a base form to state an opinion or give advice, especially about an ethical choice. <u>Ought to</u> has the same meaning as <u>should</u>, but <u>should</u> is slightly less formal. You should (or ought to) return the wallet. You shouldn't keep it.

Use <u>had better +</u> a base form to state an opinion or give stronger advice. The meaning is similar to <u>should</u> and <u>ought to</u>, but <u>had better</u> expresses the idea that there is a consequence for not doing something.

You'd better tell the waiter that the check is wrong. If you don't, he will have to pay. You'd better not eat at the Fairway Café. I got sick there the last time I did.

Remember: <u>Should, ought to,</u> and <u>had better</u> precede other verbs and give them a special meaning. They never change form.

🛝 On a separate sheet of paper, complete the statements about an ethical choice, expressing your own ideas.

- 1 Colleagues in an office should always
- 2 Parents of young children should not
- 3 We ought to tell the store owner when
- 4 You forgot to pay your check? You had better
- On a separate sheet of paper, write five suggestions to a visitor to your country, using <u>had better</u> or <u>had better not</u>.

You'd better not take the local train to Bradbury. It's too slow. **?**

Note: In American English it's very uncommon to use <u>ought to</u> negative statements or questions Use <u>should</u> or <u>shouldn't</u> instead

140 GRAMMAR BOOSTER

Have to must and be supposed to

Have to and must

Use have to or the modal <u>must</u> + a base form to express obligation when there is no other choice of action available.

Students must take this exam.

You have to take the 6:00 train if you want to arrive on time.

Use <u>don't have to</u> (NOT <u>must</u>) to express a lack of obligation. You don't have to pay for the shoes if you don't like them. You can return them.

Use <u>must not</u> (NOT <u>don't have to</u>) for a strong or legal prohibition. Passengers must not leave their baggage unattended in the waiting area.

Be supposed to

Use <u>be supposed to</u> (or <u>not be supposed to</u>) + a base form to express an expected, but not a required, action. The degree of obligation is weaker than with have to or must.

- We're supposed to pay our check at the front of the coffee shop, not at the table. (The restaurant expects diners to pay at the front.)
- Hotel guests are not supposed to use the towels from their rooms at the pool.

On a separate sheet of paper, write each sentence two ways: with must and with have to.

- 1 Drivers / obey the speed limit.
- 2 Students / arrive on time for class.
- 3 In this beach restaurant / diners / wear shoes. If you are barefoot, don't come in.
- 4 You / have a reservation to eat at the Palace Restaurant.
- On a separate sheet of paper, write five sentences that describe actions your school expects from its students. Use <u>be supposed to.</u>

Students are supposed to come on time to class. They're not supposed to be late.

Choose the sentence closer in meaning to each numbered statement or question.

- 1 Do you think the Milton Restaurant is a good place to eat?
 - a Do you think I should eat at the Milton Restaurant?b Do you think I have to eat at the Milton Restaurant?
- 2 If you don't have a reservation, the restaurant won't give you a table.
 - a The restaurant is supposed to give you a table.
 - b You had better have a reservation.

- 3 They don't accept credit cards in this store. They only accept cash.
 - a You have to pay with cash.
 - **b** You ought to pay with cash.
- 4 Don't wear shorts in the restaurant.
 - a You must not wear shorts in the restaurant.
 - b You don't have to wear shorts in the restaurant.

UNIT 10 Lesson 2

Possessive nouns: review and expansion

 Add 's (an apostrophe + s) to a name or a singular noun.

 Where is Glenn's car?
 What's your daughter's married name?

 This is Ms. Baker's class.
 I love Dickens's novels.

Add an apostrophe to plural nouns that end in <u>s</u>. For irregular plurals, such as <u>women</u> or <u>children</u>, add <u>'s</u>. the women's room the boys' clothes the Jacksons' car

Add 's to the name or noun that comes last in a list of two or more.

Jean and Ralph's house

Note: <u>Must</u> is very formal and not very common in speaking. It is generally used by a person in authority (e.g., a teacher or boss) to state policy or law. <u>Have</u> <u>to</u> is much more common in both speaking and writing. The more informal <u>have got to</u> is also common in spoken English.

Sorry. I've got to hurry. I'm going to be late.

Don't use <u>must not</u> for a lack of obligation. Use <u>don't have to</u> or <u>doesn't have to</u>.

Correct the following sentences, adding an apostrophe or an apostrophe + s to the possessive nouns.

Carmen's jacket is under the table.

- 1 The two girls keys are lost.
- 2 Mr. Stiller English is really fluent.
- 3 The doctor office is downstairs.
- 4 Sarah and Tom children are at the Taylor School.
- 5 That man car is parked in a no-parking zone.
- 6 Julia friend brother is going to get married tonight.
- 7 The Smiths garden is beautiful.

Pronouns: summary

Subject pronouns

Subject pronouns represent subject nouns and noun phrases. The subject pronouns are <u>l</u>, <u>you</u>, <u>he, she,</u> <u>it</u>, <u>we</u>, and <u>they</u>.

Matt didn't break the plate = He didn't break the plate.

Object pronouns

Object pronouns represent nouns (and noun phrases) that function as direct objects, indirect objects, and objects of prepositions. The object pronouns are <u>me, you, him, her, it, us</u>, and <u>them.</u>

They gave Susan the toy car for the children.

They gave it to her for them.

On a separate sheet of paper, rewrite the sentences, replacing the underlined nouns and noun phrases with pronouns.

Matt didn't break the plate. He didn't break it.

- 1 Our children love TV.
- 2 Janet and I never buy food at that store.
- 3 Do you and I have the car this afternoon?
- 4 Sylvia's family laughs at her jokes.
- 5 My friends are speaking with Ms. Rowe today.
- 6 Mr. Harris is teaching the students with Mr. Cooper.
- 7 All the students are speaking English very well this year.
- 8 Does Carl need to give the paper to his teachers?
- 9 Martin and Larry returned the money to the woman.

Writing Booster

The Writing Booster is optional. It is intended to teach students the conventions of written English. Each unit's Writing Booster is focused both on a skill and its application to the Writing exercise from the Unit Review page.

n writing, don't combine independent clauses without using a coordinating conjunction, uch as <u>and</u> or <u>but.</u> Run-on sentence X + saw a photo of the mountain it tooked very high. Correct a run-on sentence by (a) using a period to separate it into two sentences, or (b) using a coordinating conjunction to combine the two independent clauses. A comma before the	An independent clause is a sentence with a subject and a verb. subject verb I saw a photo of the mountain.	Remember: A sentence begins
Correct a run-on sentence by (a) using a period to separate it into two sentences, or (b) using coordinating conjunction to combine the two independent clauses. A comma before the sonjunction is optional. ✓ I saw a photo of the mountain, it looked very high. ✓ I saw a photo of the mountain, and it looked very high. Be careful! Do not use a comma to combine independent clauses. Use a period to separate them. Fun-on sentence X A new student arrived restorder, he is from Santos. ✓ A new student arrived restorder, he is from Santos. Write X if the item contains a run-on sentence. Write ✓ if the item is written correctly. 1 Ann is Canadian she doesn't speak French. 2 They're good students they work very hard. 3 My brother is a lawyer, he lives in Hong Kong. 4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	It looked very high. In writing, don't combine independent clauses without using a coordinating conjunction, such as <u>and</u> or <u>but.</u> Run-on sentence X + saw a photo of the mountain it tooked very high.	with a capital letter and ends wit a period.
Fun-on sentence X A new student arrived yesterday, he is from Santos. Virite X if the item contains a run-on sentence. Write ✓ if the item is written correctly. 1 Ann is Canadian she doesn't speak French. 2 They're good students they work very hard. 3 My brother is a lawyer, he lives in Hong Kong. 4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	a coordinating conjunction to combine the two independent clauses. A comma before the conjunction is optional. ✓ I saw a photo of the mountain. It looked very high.	ng
1 Ann is Canadian she doesn't speak French. 2 They're good students they work very hard. 3 My brother is a lawyer, he lives in Hong Kong. 4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	Run-on sentence X A new student arrived yesterday, he is from Santos.	them.
2 They're good students they work very hard. 3 My brother is a lawyer, he lives in Hong Kong. 4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	Write ✗ if the item contains a run-on sentence. Write ✓ if the item is written correc	tly.
3 My brother is a lawyer, he lives in Hong Kong. 4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	1 Ann is Canadian she doesn't speak French.	
4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.		
	4 Victor and Lisa came home late last night. They stayed up until 4:00 A.M.	

- 6 I have been to three foreign countries, I have never been to the United States.
- **7** We haven't tried Polish food, but we have tried Hungarian food.
- 8 I have never been to the top of the Empire State Building in New York, I have been to the top of Taipei 101 in Taipei.
- 9 I visited Jeju in Korea, and it was really beautiful.
- B On a separate sheet of paper, write each of the run-on sentences in Exercise A correctly.
- C Guidance for the Writing Exercise (on page 12) After you write about your interesting experience, check carefully to see if you have written any run-on sentences. Use a period to separate the independent clauses, or use the coordinating conjunctions and or but to combine them.

The paragraph

indent -

A paragraph is a group of sentences that relate to a topic or a theme. When your writing contains sections about a variety of topics, it is a good idea to divide it into separate paragraphs.

When there is more than one paragraph, it is customary, though not required, to include a **topic sentence** in each paragraph that summarizes or announces the main idea of the paragraph. The other sentences in the paragraph traditionally include details or facts that support the main idea. Using topic sentences makes paragraphs clearer and easier to understand.

In the writing model to the right, there are two paragraphs, each beginning with a topic sentence (highlighted in yellow).

In the first paragraph, the topic sentence informs us that the paragraph will contain details about violence in movies "before the 1960s."

In the second paragraph, the topic sentence informs us that the paragraph will shift focus. The word "Today" lets the reader know what the focus of the paragraph will be.

Without the topic sentences, the ideas would run together and be difficult to follow.

Remember: Indent the first word of each new paragraph so readers know that a new section of the writing is beginning.

► I Before the 1960s, most movies did not show much graphic violence. When fighting or shooting occurred on the screen, it was clean: Bang! You're dead! The victim fell to the ground and died, perhaps after speaking a few final words. The viewer never saw blood or suffering. But in the late 1960s, filmmakers such as Arthur Penn and Sam Peckinpah began making movies with more graphic violence, such as *Bonnie and Clyde* and *The Wild Bunch*. They believed that if audiences could see how truly horrible real violence was, people would be less violent in their own lives.

Today, special-effects technology has made it possible to create very realistic images of bloodshed and violence. Steven Prince, author of Savage Cinema: Sam Peckinpah and the Rise of Ultraviolent Movies, describes the difference between early movies and the movies of today: "... filmmakers can create any image that they can dream up." So, Prince believes, because of technology, movies today are more and more violent and bloody.

A Choose a topic sentence for each paragraph.

______. Some people are worried that viewing a lot of violence in movies and video games can be dangerous. They feel that it can make violence seem normal and can cause people to imitate the violent behavior, doing the same thing themselves. Other people disagree. They believe that showing violence is honest and can even be helpful.

- a Many people say violence in movies can be harmful.
- b People have different opinions about how violence can affect viewers.
- c People imitate violent behavior they see in movies.

2

. This 1967 Arthur Penn movie is about a real gang of violent bank robbers who terrorized the U.S. Southwest in the 1930s. Bonnie (Faye Dunaway) and Clyde (Warren Beatty), and their gang were believed to be responsible for thirteen deaths and many robberies before they were finally killed.

- a Bonnie and Clyde is based on a true story.
- b Arthur Penn is one of the most famous directors of the 1960s.
- c There were a lot of bank robberies in the 1930s.

3

. The U.S. documentary *Spellbound* visits the homes of eight finalists for the National Spelling Bee and then follows them to the finals in Washington, D.C. We get to know the kids and their families.

- a Spelling bees are popular in the U.S., and there have been a number of them in Washington.
- b The finals of the National Spelling Bee take place in Washington, D.C.
- c Some documentaries give us an intimate view of people and their lives.

144 WRITING BOOSTER

On a separate sheet of paper, write two paragraphs of three to five sentences each with details about the following topics. Make sure you have included a topic sentence for each paragraph that summarizes or announces the main idea of the paragraph.

Paragraph 1

The story of a time you (or others) were late to meet someone for an event

Paragraph 2 The story of what you (or the others) did

after the event

Guidance for the Writing Eaord'se (or page 24) On the notepad, write notes about why some people think watching violence is harmful and why others think it isn't. Use your notes as a guide for your paragraphs about violence. Include a topic sentence for each paragraph to summarize the main ideas.

	Harmful:	_					
11	Not harmful:						
			-	-		-	

UNIT 3 Avoiding sentence fragments with because or since

Remember: You can use the subordinating conjunctions because or since to give a reason. Because and since answer a Why question. A clause that begins with because or since is called a dependent clause. A dependent clause gives information about an independent clause.

independent clause ·

dependent clause I prefer the Hotel Casablanca because (or since) it looks very interesting.

A dependent clause with because or since can also come at the beginning of a sentence. If it comes first, use a comma. Because it looks very interesting, I prefer the Hotel Casablanca.

In writing, a dependent clause alone is an error called a "sentence fragment." It is not a sentence because it does not express a complete idea.

X | prefer the Hotel Casablanca. Beeause it looks very interesting. Sentence fragment

To correct a sentence fragment with because or since, make sure it is combined with an independent clause. Or rewrite the sentence without because or since to create an independent clause.

- ✓ I prefer the Hotel Casablanca because it looks very interesting.
- ✓ I prefer the Hotel Casablanca. It looks very interesting.

In the following paragraph, underline four sentence fragments with because or since.

When I was a child, I had three very important dreams. Because I was young, I thought they would all come true. The first one was that I wanted to be an architect. Because I loved modern buildings. Since I wanted to help people. The second dream was to be a doctor. The last one was to be a flight attendant. Since I liked to travel. Only one of my dreams became a reality. I am an architect today. Because I really love my job. I think it was really the right choice for me.

On a separate sheet of paper, write the paragraph again. Correct all the sentence fragments. Combine the dependent clauses with independent clauses to make complete sentences.

Guidance for the Writing Exercise (on page 36) In your paragraph about a hotel, include at least three reasons using because or since. Then check carefully to make sure that there are no sentence fragments.

UNIT 4 And, In addition, Furthermore, and Therefore

And

And connects two or more words in a series. Use commas to separate words when there are more than two in the series. (The last comma is optional.)

I'm concerned about aggressive and inattentive driving. (no comma: and connects two adjectives.) Inattentive drivers sometimes eat and talk on their cell phones while they are driving. (no comma: and connects two verbs with the same subject.)

Gesturing, staring, and multitasking are three things aggressive drivers often do. (A comma is necessary: and connects more than two words in a series. The comma after staring is optional.)

And can also combine two separate complete sentences into one sentence. In the new sentence, the two original sentences are called "independent clauses." The comma is common but optional.

complete sentence -- complete sentence -Aggressive drivers do many dangerous things. They cause a lot of crashes.

- independent clause ----- independent clause -_

Aggressive drivers do many dangerous things, and they cause a lot of crashes.

Insert commas where necessary or optional in the sentences.

- 2 I don't like SUVs and other large cars.
- 1 She enjoys swimming hiking and fishing. 4 Marianne and Sally are coming with us.
 - 5 I'm renting a car and I'm driving it to Chicago.
- 3 We're traveling to France Italy and Spain. 6 This agency has nice convertibles vans and sports cars.
- On a separate sheet of paper, combine each pair of sentences into one sentence consisting of two independent clauses. Use and.
 - 1 They made a call to a car rental company. They reserved a minivan for the weekend.
 - 2 The left front headlight is broken. It won't turn on.
 - 3 We rented a full-size sedan with a sunroof. We opened it because the weather was beautiful.
 - 4 I hit the car in front of me. A passenger in the back seat was hurt.
 - 5 You can drop the car off at nine o'clock. You can pick it up in the late afternoon.

In addition, Furthermore, and Therefore

Use In addition and Furthermore to add to the ideas in a previous sentence. In addition and Furthermore are approximately equal in meaning, but Furthermore is a little more formal. You can use both in the same writing to avoid repetition. People should pay attention to their own driving. In addition, they should be aware of the driving of others. I think defensive driving makes sense. Furthermore, it has been proven to reduce the number of accidents.

- result

Use therefore to introduce a result.

Ron has had a lot of accidents. Therefore, the rental company said he couldn't rent one of their cars.

Note: It's customary to use a comma after In addition, Furthermore, and Therefore.

- Complete the statements with In addition or Therefore.
 - 1 The other driver was speeding. ____, she wasn't paying attention.
 - 2 No one was hurt. _____, we didn't have to go to the hospital after the crash.
 - 3 I was taking a business trip with a lot of equipment. ______, I rented a car with a lot of trunk space.
 - 4 They need to rent a minivan for their trip to Montreal. _____, they have to stay in a pet-friendly hotel because they plan to bring their pet dog.
- Guider the Writing Elements (in pure 48) In your paragraph about good and bad drivers, use Ð And, in addition, Furthermore, and Therefore. Then check your paragraph carefully to see if you have used commas correctly.

UNIT 5 Conventions of formal letter writing

There aren't many rules for informal social communication such as e-mails, text messages, and handwritten social notes. There are, however, important rules and conventions for formal written communication, such as business letters, memos, and e-mails. For these, be sure to include the following elements:

- your address
- · the recipient's name, position, and address
- the date
- a salutation
- a complimentary close
- your typewritten name and, in a letter or memo, your handwritten signature

Note: When business correspondence is an e-mail, it's not necessary to include addresses.

If you know the recipient's name, the salutation should use the following format: Dear [title + last name]. It's common in a formal letter to use a colon (:) after the name. In less formal letters, a comma is appropriate.

Dear Mr. Smith: Dear Marie,

Name of business:

Address:

If you don't know the recipient's name or gender, use this format: Dear Sir or Madam: OR To whom it may concern:

Follow the layout and punctuation in the writing model to the right.

Think of a business, such as a hotel, a store, a salon, a gym, or a restaurant where you have received good service. On the notepad, write notes about the business.

Why you are happy with the service:

your address

657 Boulevard East New Compton, Fortunia e-mail: fclasson@vmail.gr

date - December 14, 2016

Manager The Tipton Spa Tipton Hotel 2200 Byway Street Sylvania, Sorrento

recipient's address

Dear Sir or Madam:] salutation

I'm writing to tell you that I was very happy with the service provided by the staff of the Tipton Spa when I was in Sylvania last week. The hair stylist gave me a wonderful haircut, and the masseur was really top notch. I particularly enjoyed the relaxing music that played over the public address system. Finally, the prices were fair, and I left the spa feeling great.

I want you to know that I am recommending the Tipton Spa to all my friends and have told them that they should visit you even if they are staying in another hotel or if they are in Sylvania for the day. In fact, I have told them that it's worth traveling to Sylvania just to visit the spa. Congratulations on such a wonderful spa.

Sincerely,]- complimentary close

Francine Classon] signature Francine Classon] typewritten name

Other common complimentary closes Cordially, Sincerely yours, Best regards.

On a separate sheet of paper, write a letter of thanks to the manager of the business in Exercise A. Explain what you like about the service. Use your notes and the writing model above as a guide.

Build not for the Writing Exercise (on page 60) Look at the letter that you chose from page 56. On the notepad below, list three methods that the writer could use to improve his or her appearance. Make notes of the advantages and disadvantages of each method. Then use your notes as a guide to help you write your response letter. Be sure to include your name and address, the date, a salutation, and a complimentary close in your letter.

Method	Advantages	Disadvantages
1.		
2.		
2		
3.		

unit <mark>6</mark>

Connecting ideas: subordinating conjunctions

A subordinating conjunction connects a dependent clause to an indep ————————————————————————————————————	_	Subordinating conjunctions because unless since although if (even) though	
A dependent clause can also come at the beginning of a sentence. Us lependent clause when it comes first.	e a comma after the		
dependent clause independent clause Because people want to save time, they are eating more fast foods to Even though it isn't easy, I generally avoid carbohydrates.	oday.		
Jse the subordinating conjunction <u>if</u> to express a condition. Use <u>unles</u> You will be healthy if you eat right and exercise regularly. You will gain weight unless you eat right and exercise regularly. (= if y		condition.	
Use the subordinating conjunctions <u>although</u> , even though, or <u>though</u> Although Even though Though Remember: Use <u>because</u> or <u>since</u> to give a reason.)n.	
Choose the best subordinating conjunction to complete each	i sentence.		
(Though / If / Unless) I learn to speak English well, I will be very happy.	6 He cut back on because) he dic	desserts and sodas (even though / if dn't want to.	
2 (Even though / Because / If) she is an artist, she is interested in science.	80 years old, sh	Because / Unless) my grandmother i ne is in very good health.	
3 Studying English is important (although / because / unless) it can help you do more.	8 (Unless / Because / Though) I think I'm going to g sick, I don't want to change my eating habits.		
4 (Unless / Although / Since) English grammar isn't easy, I like studying it.	she has to.	ed meat (because / unless / althougi	
5 They have to go on a diet (because / unless / though) they're overweight.	10 (Unless / Even t sometimes eats	though / Since) she's a vegetarian, sh fish.	
Read each sentence. Then, on a separate sheet of paper, write sentence, using the subordinating conjunction.	e and connect a clause	to the	
1 Most people don't want to change their eating habits. (even though)	1 Most people do	on't want to change their eating	
2 Children become overweight. (if)3 Obesity will continue to be a global problem. (unless)	habits even thou	ugh they have health problems.	
4 Eating too much fast food is bad for you. (because)			
5 Most people continue to eat unhealthy foods. (although)			
Guidance for the Writing Exercise (on page 72) Using four of sentences: two about eating habits in the past and two about sentences in your paragraph about eating habits.			

When writing a series of words or phrases in a sentence, be sure that all items in the series are in the same grammatical form. This feature of good writing is called "parallel structure."

Lucy is creative. She likes painting, playing the piano, and dancing. (all items in the series are gerunds)

Be careful! Don't combine gerunds and infinitives in the same series. Don't write: Lucy is creative. She likes painting, to play the piano, and dancing.

In a series of infinitives, it is correct to use \underline{to} before each item in the series or to use \underline{to} only before the first item.

- X I decided to study medicine, get married, and to have children before my thirtieth birthday.
- ✓ I decided to study medicine, to get married, and to have children before my thirtieth birthday.
- ✓ I decided to study medicine, get married, and have children before my thirtieth birthday.

Remember: When a sentence includes a series of more than two words or phrases, separate them with commas. Use <u>and</u> before the last item in the series. The comma before <u>and</u> is optional.

no comma (two items) commas (three items)

Jake and May have three favorite activities: painting, singing, and dancing.

- A Correct the errors in parallel structure in the sentences.
 - 1 I have begun studying psychology and to learn about personality development.
 - 2 They avoid arguing about the nature-nurture controversy and to disagree about which is more important.
 - 3 The Bersons love to run, to swim, and lift weights.
 - 4 She's both responsible and social. She prefers to study early in the evening and going out afterwards.
 - 5 Introverts hate to talk about their feelings and being with a lot of people.
 - 6 Marjorie is a classic extrovert. She likes to be very active, knowing a lot of people, and to seek excitement.
 - 7 To be quiet, be hard to know, and to seek peace are traits typical of the introvert's personality.
 - 8 Psychologists of the nineteenth century continued believing in the importance of genetics and to write about it in books and articles.
- B Guidance for the Writing Exercise (on page 84) On a separate sheet of paper, write sentences to answer some or all the following questions about the person you chose. If appropriate, use verbs and phrases from the box on the right. Be careful to use parallel structure. Use the sentences in your paragraphs about the person.
 - Who is the person?
 - What is his or her relation to you?
 - Who are the people in his or her family?
 - How many siblings does he or she have?
 - What kind of personality does he or she have?
 - What are his or her likes and dislikes?
 - Are there some things he or she is excited about, bored with, angry about, or worried about right now?
 - Are there some things he or she is excited about, bored with, angry about, or worried about right now?

Words to describe likes / dislikes			
avoids	hopes		
hates	would like		
can't stand	is happy about		
doesn't mind	is excited about		
enjoys	is bored with		
expects	is sick and tired of		

UNIT **8** Supporting details

Remember: A good paragraph has a topic sentence that clearly states what the main idea of the paragraph is.

In addition, a paragraph should have supporting details—that is, information that provides support for, and is clearly tied to, the topic sentence.

Be careful! If a detail doesn't support the topic sentence or isn't tied to it clearly, then it may not belong in the paragraph.

In the writing model to the right, the topic sentence of the paragraph is highlighted in yellow. The sentences that follow are details. Two of the sentences are crossed out because they do not support the topic sentence and should not be included in the paragraph. These two sentences do not provide information about the chair and do not indicate why the writer likes the chair. The remaining sentences are supporting details—they all support the topic sentence and are clearly tied to it. They provide more information about the chair and they explain why the writer likes the chair.

In my living room, my favorite possession is an old wooden chair. My parents gave it to me when I left home. A wooden chair can be very expensive if it is an antique. It has lots of memories for me because it was in my parents bedroom when I was growing up. It's important to take very good care of wooden furniture. The chair is very comfortable, and I used to sit in it a lot as a child.

Read each topic sentence. Circle the detail that does not support the topic sentence.

- 1 Many French artists in the nineteenth century were influenced by Japanese art and printmaking.
 - a Today, the work of Hokusai, Japan's most famous printmaker, is popular in Western countries.
 - b Looking at the work of the French impressionists, it is clear that they chose to imitate the Japanese artistic styles of the time.
- c A number of French artists had collections of Japanese art.
- 2 I love my poster of Álvaro Saborío, the Costa Rican soccer player, but my wife hates it. a I think Saborío is a great player.
 - b My wife doesn't think I should keep it in our bedroom.
 - c The number on Saborío's uniform is 15.
- 3 Rodin's statue, The Thinker, is probably one of the most famous sculptures in the world.
 - a This metal sculpture of a man deep in thought is recognized all over the world.
 - b Rodin was born on November 12, 1840.
 - c The image of The Thinker can be seen in popular art and advertisements.
- 4 On a side table in my dining room, I have two small ceramic figures of lions from my trip to Taipei.
 - a They have beautiful colors including red, green, blue, and yellow.
 - b You should visit the National Palace Museum when you are in Taipei.
 - c I bought them together from a small shop at a temple I was visiting.
- 5 My sister has always shown a lot of talent in the performing arts.
 - a We've had our differences, and we haven't always agreed on everything.
 - b She has acted in school plays since she was about ten years old.
 - c I think she's going to follow a career as an actor or dancer.
- 6 I think artistic talent is something you're born with.
 - a I've tried many times to improve my ability at drawing, but it hasn't worked.
 - b I have friends who are very talented in art, but they've never taken any special classes.
 - c My aunt studied art at the Art Institute of Chicago for four years.

Create a topic sentence that states the most important thing you want to say about that object. Then write five supporting details to use in your paragraph.

Favorite object:	
Topic sentence:	
Details to support my topic sentence:	
1.	
2.	
3.	
4.	
5.	

UNIT 9 Organizing ideas

When you want to describe the benefits and problems of an issue, there are different ways you can organize your ideas. Here are some approaches.

Approach 1: In one paragraph

One way is to describe all the advantages and disadvantages in one paragraph. Following are notes of the details that will be included in the paragraph.

THE ADVANTAGES AND DISADVANTAGES OF SMART PHONES

Advantages: are easy to carry, don't miss calls, keep you connected with family and friends

Disadvantages: bother other people, make people dependent; are easy to lose

This approach is good for a short piece of writing consisting of only a few sentences. However, if you want to develop those ideas in more than just a few sentences, it is easier for the reader to follow if you can organize the details in one of the following ways:

Approach 2: In two paragraphs

In this approach, you can use a first paragraph to describe all the advantages. Then you can use a second paragraph to describe all the disadvantages. Following are notes of the details that will be included in each paragraph.

Paragraph 1: SMART PHONES HAVE ADVANTAGES

are easy to carry, don't miss calls, keep you connected with family and friends

Paragraph 2: BUT THEY ALSO HAVE DISADVANTAGES

bother other people, make people dependent, are easy to lose

Approach 3: In more than two paragraphs

In this approach, you can use a separate paragraph to focus on each different topic. In each paragraph, you can describe both advantages and disadvantages. Following are notes of the details that will be included in each paragraph.

Paragraph 1: (THEY'RE SMALL.) smart phones easy to carry, but also easy to lose

Paragraph 2: (THEY' RE CONVENIENT.) won't miss calls, but you can also bother other people

Paragraph 3: (THEY'VE CHANGED OUR LIVES.) keep people connected with family and friends, but also

can make people dependent

- Using Approach 2, organize the ideas into two paragraphs: paragraph 1 is about the benefits of renting a car; paragraph 2 is about the problems. Write 1 or 2 next to each idea.
 - It gives you the freedom to go wherever you want to go whenever you want.
 - ____ You might see places you can't see by bus or train.
 - ____ You could have an accident during your trip.
 - You have more control over whether or not you will have an accident during your trip.
 - You can carry more luggage and other things you might need.
 - To drive safely, you have to become familiar with the local driving rules.
- If you're traveling with a group of people, it could cost less than paying for bus and train tickets.
- You may have to understand road signs that are in a different language.
- If you have to do all the driving, it can be very stressful and tiring.
- If you're traveling alone or with one other person, it could cost a lot of money in rental fees and gas.
- B Now, on a separate sheet of paper, practice using Approach 3. Organize the sentences from Exercise A by topic into three or more separate paragraphs. Don't forget to include a topic sentence.
- **Conduct for the Worting Exercise (on page 108)** Use your notes on page 107 to write your paragraphs about the benefits and problems of the Internet. Choose Approach 2 or Approach 3 to organize your writing.

UNIT U Introducing conflicting ideas: On the one hand; On the other hand

Use <u>On the one hand</u> and <u>On the other hand</u> to present conflicting ideas or two sides of an issue. The following two sentences present the two sides together, one right after the other.

On the one hand, I would want to tell the truth. On the other hand, I wouldn't want to get in trouble.

Remember: You can also present conflicting or contradictory information with Even though, Although, and However.

Even though I'm basically an honest person, I don't always tell the truth. Although Matt didn't think he broke the dish, it's possible that he did. Matt wanted to tell the owner of the store what happened. However, Noah didn't agree.

When one paragraph presents one side of an issue and the next one presents the other, writers don't usually use <u>On the one hand</u> in the first paragraph. Instead, they just begin the next paragraph with <u>On the other hand</u> to let the reader know that the conflicting idea will follow. Look at the writing model to the right.

Being honest has many advantages If you always tell the truth, you don't have to remember an untruth you saic before. People who tell the truth don't have trouble sleeping. They can look at themselves in the mirror and feel good.

On the other hand, there are times when telling a lie makes sense. For example, your friend Andrew might ask you if you like his new jacket, and you think it's ugly. If you told him that it would hurt his feelings. It's possible that not being absolutely truthful might make more sense.

A Reread the Photo Story on page 111. Write a summary of the story in three to five sentences. Answer the questions below.

- Where was Mall?
 What happened?
- Who was he with?
 What did the two friends discuss?

B Answer the questions below. Write three to five sentences about Matt's choices. Then write the consequences of each choice. Use If and the unreal conditional in at least one sentence.

- What should he do? What could he do? What would most people do?
- C Write three to five sentences about what you would do if you were Matt. Answer the questions below.
 - What would you do?
 What would happen if you did that?
 What would happen if you didn't?
- D Guideline for the Virling Exercise (or Decision In your paragraphs about Matt's dilemma, use On the one hand, On the other hand, Even though, Although, and <u>However</u> to connect conflicting ideas.

Top Notch Pop Lyrics

[Unit 1] So why don't we rent it and bring it back home?

You look so familiar, Have we met before? I don't think you're from around here. It might have been two weeks ago, but Pmnot sure.

Has it been a month or a year?

I have a funny feeling that I've met you twice. That's what they call déjà vu.

You were saying something friendly, trying to be nice—and now you're being friendly, too. One look, one word.

It's the friendliest sound that I've ever heard. Thanks for your greetings.

I'm glad this meeting occurred.

(CHORUS)

Greetings and small talk

make the world go round. On every winding road I've walked,

this is what I've found.

Have you written any letters to your friends back home? Have you had a chance to do that? Have you spoken to your family on the telephone? Have you taken time for a chat? Bow down, shake hands. Do whatever you do in your native land. I'll be happy to greet you in any way that you understand. (CHORUS)

Have you seen the latest movie out of Hollywood? Have you mad about it yet? If you haven't eaten dinner, are you in the mood for a meal you won't forget? Bow down, shake hands. Do whatever you do in your native land. I'll be happy to greet you in any way that you understand. (CHORI25)

▶ 1:35-1:36 Better Late Than Never [Unit 2]

Where have you been? I've waited for you. 'd rather not say how long. The movie began one hour ago. How did you get the time all wrong? Well, I got stuck in traffic, and when I arrived I couldn't find a parking place. Did you buy the tickets? You're kidding for real? Let me pay you back, in that case. (CHORUS) Sorry I'm late.

I know you've waited here forever. How long has it been?

It's always better late than never.

When that kind of movie comes to the big screen,

it always attracts a crowd, and I've always wanted to see it with youbut it looks like we've missed it now. I know what you're saying, but actually, I would rather watch a video. So why don't we rent it and bring it back home? Let's get in the car and go. (CHORUS) Didn't you mention, when we made our plans, that you've seen this movie recently? It sounds so dramatic, and I'm so upset, I'd rather see a comedy! Well, which comedy do you recommend? It really doesn't matter to me. I still haven't seen 'The World and a Day'. I've heard that one is pretty funny. (CHORUS)

2:17-2:18 Checking Out [Unit 3]

Ms. Jones travels all alone She doesn't need much spacea single room with a nice twin bed and a place for her suitcase. Her stay is always satisfactory, but in the morning she's going to be checkina out. Mr. Moon will be leaving soon, and when he does I'll say, "Thank you, sir, for staying with us. How do you want to pay?' And in the end it isn't hard. He'll put it on his credit card. He's checking out. Would you like to leave a message? Could you call back later? Do you need some extra towels or today's newspaper? Can I get you anything? Would you like room service? I'm so sorry. Am I making you nervous? Good evening. I'll ring that room for you. Is that all? I'll be glad to put you through. I'm sorry, but he's not answering. The phone just rings and rings. The couple in room 586 have made a king-size mess. Pick up the laundry. Turn down the beds. We have another guest coming with his family. You'd better hurry or they will be checking out. . .

► 2:36-2:37 Wheels around the

World [Unit 4]

Was I going too fast or a little too slow? I was looking out the window, and I just don't know. I must have turned the steering wheel a little too far when I drove into the bumper of that luxury car. Oh no! How awful! What a terrible day! I'm sorry to hear that. Are you OK? (CHORUS) Wheels around the World are waiting here with your car. Pick it up. Turn it on. Play the radio. Wheels around the World— "helping you to go far." You can drive anywhere. Buckle up and go.

Did I hit the red sedan, or did it hit me? I was talking on the cell phone in my SUV. Nothing was broken, and no one was hurt, but I did spill some coffee on my favorite shirt. Oh no! Thank goodness you're still alive! I'm so happy that you survived.

(CHORUS)

What were you doing when you hit that tree? I was racing down the mountain, and the brakes failed me. How did it happen? Was the road still wet? Well, there might have been a danger sign, But I forget. The hood popped open and the door fell off. The headlights blinked and the engine coughed. The side-view mirror had a terrible crack. The gearshift broke. Can I bring the car back? Oh no! Thank goodness you're still alive! I'm so happy that you survived. (CHORUS)

▶ 3:17-3:18 Piece of Cake [Unit 5]

I need to pick up a few things on the way back to school. Feel like stopping at a store with me? I'd like to, but I think I'll pass. I don't have time today. It's already nearly a quarter to three. (CHORUS)

Don't worry. We'll be fine. How long can it take?

It's easy. It'll be a piece of cake. I need a tube of toothpaste and

a bar of Luvly soap, some sunscreen, and a bottle of shampoo. Where would I find makeup? How about a comb? Have a look in aisle one or two.

(CHORUS)

I have an appointment for a haircut at The Spa. On second thought, they're always running late. My class starts in an hour. I'll never make it now. How long do you think we'll have to wait?

(CHORUS)

They say there's someone waiting for a trim ahead of me. Can I get you some coffee or some tea? OK In the meantime I'll be getting something strong for this headache at the pharmacy! (CHORUS)

▶ 3:37-3:38 A Perfect Dish [Unit 6]

I used to eat a lot of fatty foods, but now Liust avoid them I used to like chocolate and lots of sweets, but now those days are gone. To tell you the truth, it was too much trouble. They say you only live once, but I'm not crazy about feeling sick. What was going wrong? Now I know I couldn't live without this. Everything's ready. Why don't you sit down? (CHORUS) It looks terrific, but it smells pretty awful. What in the world can it be? It smells like chicken, and it tastes like fisha terrific dish for you and mea perfect dish for you and me. I used to be a big meat eater, now I'm vegetarian, and I'm not much of a coffee drinker. I can't stand it anymore. I'm avoiding desserts with sugar. I'm trying to lose some weight. Some things just don't agree with me. They're bad for me, I'm sure. Would you like some? Help yourself. Isn't it so good for you health? (CHORUS) Aren't you going to have some? Don't you like it?

Wasn't it delicious? Don't you want some more? (CHORUS)

► 4:13-4:14 The Colors of Love [Unit 7]

Are you sick and tired of working hard day and night? Do you like to look at the world in shades of black and white?

Your life can still be everything that you were dreaming of.

Just take a look around you and see all the colors of love.

You wake up every morning and go through the same old grind.

You don't know how the light at the window could be so unkind. If blue is the color that you choose when the road is rough, you know you really need to believe in the colors of love.

(CHORUS)

The colors of love are as beautiful as a rainbow.

The colors of love shine on everyone in the world.

Are negative thoughts and emotions painful to express? They're just tiny drops in the ocean of happiness. And these are the feelings you must learn to rise above. Your whole life is a picture you paint with the colors of love.

(CHORUS)

▶ 4:28-4:29 To Each His Own [Unit 8]

He doesn't care for Dali. The colors are too bright. He says that Picasso got everything just right. She can't stand the movies that are filmed in Hollywood. She likes Almodóvar. She thinks he's really good. He's inspired by everything she thinks is second-rate. She's moved and fascinated by the things he loves to hate. He's crazy about art that only turns her heart to stone. I quess that's why they say to each his own. He likes pencil drawings. She prefers photographs. He takes her to the the art museum, but she just laughs and laughs. He loves the Da Vinci that's hanging by the door. She prefers the modern art that's lying on the floor. "No kidding! You'll love it. Just wait and see. It's perfect in every way." She shakes her head. "It's not for me. It's much too old and gray." She thinks he has the worst taste that the world has ever known. I guess that's why they say to each his own. But when it's time to say goodbye, they both feel so alone. I guess that's why they say to each his own.

► 5:16-5:17 Life in Cyberspace [Unit 9]

I'm just fooling around. Am I interrupting you? Well, I wanted to knowwhat are you up to? I tried to send some photos, but it's been so long that I almost don't remember how to log on. So I'm thinking about getting a new computer. I don't know what kind. I should have done it sooner. But I heard the Panatel is as good as the rest. Check it out. Check it out. You should really check it out.

(CHORUS) Let's face it-that's life.

That's life in cyberspace. When you download the pictures, then you open the files. If your computer's slow, then it can take a little while. From the pull-down menu, you can print them, too. But don't forget to save everything you do. Scroll it up. Scroll it down. Put your cursor on the bar Then click on the icon, and you'll see my new car! The car goes as fast as the one I had before. Check it out. Check it out. You should really check it out.

(CHORUS)

Am I talking to myself, or are you still there? This instant message conversation's going nowhere. I could talk to Liz. She isn't nearly as nice. It isn't quite as much fun. I've done it once or twice. What's the problem? Come on, Give it a try. If you don't want to be friends, at least tell me why. Did you leave to make a call or go out to get some cash? Did the photos I sent make your computer crash? (CHORUS)

5:31-5:32 What Would You Do? [Unit 10]

What would you do if I got a tattoo with your name? What would you say if I dyed my hair for you? What would you do if I sang outside your window? What would you think if I told you I loved you? (CHORUS) I hate to say this, but I think you're making a big mistake. By tomorrow. I'm sure you'll be sorry. What would you do if I sent you a love letter? Would you say it was wrong and send it back to me? What would you think if I pierced my ears? Would you care? Would you think that I had lost all my modesty?

(CHORUS)

Well, give it some thought. I know I could make you happy. Are you kidding? You'd have to be nuts to ask me. It's no mistake. I'm sure that my heart is yours. I have to find a way to make you mine.

(CHORUS)

Photo credits: Original photography by Sharen Hoogstraten, David Mager and Libby Ballenger/TSI Graphic: Page 2 (1) Image Source/Cetty Images, p. 20 (David Cetty Images, p. 20 (David Cetty) Interests, p. 10 (David Cetty) Interests, p. 20 (David Cetty) Interests, p. 20 (David Cetty) Images, David Cetty Images, (David Cetty) Images, David Cetty Images, (David Cetty) Images, David Cetty, Images

Illustration credits: Steve Attoe, pp. 6, 64; Sue Carlson, p. 35; John Ceballos, pp. 25, 37, 49, 121; Mark Collins, pp. 27, 42 (left); Brian Hughes, pp. 24 (bottom), 41; Adam Larkum, p. 61; Pat Lewis, p. 10; Andy Myer, pp. 16 (left, center), 66; Dusan Petricic, pp. 33, 41, 70, 78, 79, 113; Jake Rickwood, p. 24 (top); Geoffrey P. Smith, p. 38; Neil Stewart, p. 119 (center, bottom); Gary Torrisi, p. 46; Anne Veltfort, pp. 16 (right), 31, 42 (right), 66 (top-right), 119 (top).

Text credits: Page 46: Six Tips for Defensive Driving, © The Nemours Foundation/KidsHealth. Reprinted with permission; Page 74: Psychology of Color from infoplease.com. Reprinted with permission.

THIRD EDITION TOP NOTCH 2 THE LEADER IN GLOBAL COMMUNICATION

TOP NOTCH

Top Notch develops confident, culturally fluent English speakers who can successfully navigate the social, travel, and business situations that they will encounter in their lives. It delivers immediate, demonstrable results through its proven pedagogy and systematic recycling of language.

Top Notch provides more practice and more teacher support than any course available today.

COMPLETE AND FLEXIBLE

distant.

- MyEnglishLab is an online learning platform that offers personalized, four-skills practice with feedback on errors, as well as Grammar Coach and Pronunciation Coach videos.
- ActiveTeach is a dynamic, customizable multimedia teaching tool. It includes the Student's Book, in digital form, with point-of-use audio, video, flash cards, interactive activities, and lesson plans. With printable resources and assessment.
- To listen anytime, anywhere to the Top Notch Classroom Audio Program, go to www.english.com/topnotch3e. Download mp3 files at no charge OR purchase the Top Natch Go app—with speed control, navigation, and audio transcripts.

- Student's Book Available with or without MyEnglishLab
- Workbook
- Teacher's Edition and Lesson Planner
- Full-Course Placement Tests (printable or online)
- Assessment Online in MyEnglishLab or printable from ActiveTeach
- Classroom Audio Program (CDs)

Summit 1 and Summit 2 are the titles of the 5th and 6th levels of the Top Notch course. Summit 1 is CEFR 82 - 82+. Summit 2 is CEFR 82+ - C1.

BE PART OF IT:

Join the Top Notch Teacher Community www.pearsonelt.com/topnotch3e

