Answer Key

UNIT 1     Creativity

CHAPTER 1:  Laughter: The Creative Force
Chapter Openers
Skimming
1. An experiment into the psychology of humor whose purpose is to get visitors to the Internet to rate jokes on a five-point “smileometer” scale.
2. The joke about Sherlock Holmes and Dr. Watson on a camping trip.
Paraphrasing   Paraphrase the following sentences.
1. Each bird-related joke trying to achieve humor got the lowest grades from 74 percent of participants.

2. Males use humor to get the sense of superiority to others, while women are more skillful in language and more likely to play on words.

3. He agreed with the finding that men and women can be amused in different ways.

4. Part of a good joke is a surprise, and if lots of jokes are gathered together, they feel they are manipulated by others because they are looking forward to a twist.

Exploring and Understanding Reading
What’s Your Opinion?
1. A  2. D  3. D 4. A  5. A  6. D  7. D  8.  A  9. A

Chunking,

(Sample answers)
Paragraphs
              Main Ideas

3-7


Observations from research done on laughter

8-10 Gender differences in laughter

11-13


Contagiousness of laughter

14-16


Physiological benefits of laughter

Scanning        Explanations of the Issues
1. There is very little research about why and how we laugh.

2. Laughter is most frequent in social situations. It is preceded more by everyday comments than by jokes. Speakers actually laugh more than their audiences.

3. Beginning in early childhood, menseem to be the main instigators of humor cross cultures.
4. In personal ads women are more likely to mention laughter and a sense of humor as important.  A study showed that when a woman met a man for the first time, the more that she laughed aloud during the encounters, the greater her interest in the man she was talking to. 

5. The African outbreaks of contagious laughter and laugh tracks on television which are used to make people laugh.

6. The fact that laughter is contagious and the fact that laughter is not randomly placed in speech.

7. The reports had only five subjects and Berk never stated whether they actually laughed.  The studies were presented in 3 short abstracts.

8.
 a. Humor may lessen pain.

 b. Studies which prove that laughter can reduce stress and lessen pain.

Vocabulary Building
Word Form A
Verb


Noun


Adjective

Adverb
exclude


exclusion

excluded

exclusively


exclusionary


exclusive

precede


precedent

preceding


precedence

preceded

react


reaction


reacting


reactively


reactor


reactive

respond


response


responding

responsively


responsive

1.   prominence
(N) 

2.   expectation 
(N)

3.   instigators 
(N) 

4.   minimal
(ADJ)

5.   Contagious 
(ADJ)

6.   irresistibility
 (N) 

7.   reduction 
(N)

8.   optimism
 (N) 

9.   reasonable 
(ADJ)

10.  possibility
 (N)

Vocabulary in Context   Synonyms

1.  e   2.  h  3.  g   4.  a   5.  d   6.. b   7.  f   8.  c

The Language of Research

1. showed   2.  suspect   3. suggests   4. concluded   5. observed   6. documented
Expanding Your Language

Understanding Details  

1.Y  2.N  3.N  4.Y  5.Y  6.N  7.NG

8. physiological   9. air intake   10. disappears
Vocabulary in Context   Inferring Meaning
1.    at the same time

2. unconscious

3. activates or causes something to happen

4. the quality of disagreeing and inharmony

CHAPTER 2:  Our Creative Brain

Paired Readings
1 Children Are Our Best Teachers, Part A

Scanning    Scanning for Specific Information
1. Children follow their interests. What they like, they do, and this teaches them that following what they like makes them happy — so they do it some more. Hence a virtuous cycle is formed.
2. Children seek out and risk experimenting with new things while the adults slap a label on it, say “I know what that is”, and dismiss it.

3.    We should make the most of our energies by working during our most productive times and resting during our other times. We should strive to arrange our day to make use of those productive hours. Then we become more trustworthy to ourselves and to others.
2 Children Are Our Best Teachers, Part B
Scanning    Scanning for Specific Information 

1. Children pay attention to, talk about, and follow up on their dreams and fantasies. They may draw pictures they saw in their dreams, conduct conversations with dream characters, and try to recreate something experienced in dreams and daydreams.

2. The adults are hung up on outcomes. When they made mistakes, they think they were wrong. What’s more, they even think people won’t love them any more. So they feel discouraged and depressed. 

3. The adults don’t play because they don’t allow themselves to be silly, nor are they willing to expose the part of themselves that feels young.

Comparing the Readings
Writing   A Summarizing Information from a Text

Understanding Details

1.Y   2.N   3.Y   4.N   5.N   6.NG   7.Y

8. creativity consultant    9. highlight priorities    10. find out
Vocabulary in Context   Inferring Meaning

1. advantage 

2. write down quickly

3. implement

Vocabulary Building
Word Form  A
Verb


Noun


Adjective

Adverb 

maximize

maximum

maximal


maximally


maximizing


reinforce

reinforcement

reinforcing


reinforced


retain


retainer


retaining


retention


retentive

specify


specification

specified

specifically


specific

Word Form C
1. difference
 (N)

2. basis 

(N)

3. a. creativity
(N)
b. different (ADJ)

4. passionate
(ADJ)

5. passion

(N)

6. a. natural 
(ADJ)   b. unexpectedness 
(N)

7. creative

(ADJ)

8. responsibility
(N)

9. definition 
(N)

10. inventiveness
(ADJ)

11. reference
(N)

12. accuracy

(N)

Vocabulary in Context Jigsaw Sentences
1.  c   2.  a   3.  d   4.  b  

Unit 2  Body Science: Moving in New Directions
CHAPTER 3   Aging

Chapter Openers

Defining the Terms A
1.  f   2.  c   3.  e  4.  g   5.  a   6. d   7.  b

Exploring and Understanding Reading
Scanning    Scanning for Specific Information

1. A built-in program that stops them from replicating more than they are supposed to.
2. Telomeres control cell life.  The more cells divide, the shorter the telomeres become, until the cells can no longer divide and die.

3. The same principle as cancer cells. A telomere cap would force normal cells to never shorten and therefore not die.

4. Reverse it.

5. Develop a telomerase drug which would keep our cells young thereby extending lifespan.

6. Werner Syndrome, which causes aging, was found to be the result of a single gene mutation. Therefore, scientists now know that aging is a less complex phenomenon than they had previously thought. 

7. Drugs could be developed that would imitate the gene and therefore change the aging process.

8. a. They have increase the lifespan of flies and mice by almost 50%.

    b. They can identify the genes which accelerate again but not those which slow it down.

9. a. Caloric restriction.
     b. It affects the quality of life.

Chunking

Three ways:
a. extending life of human cells    b. delaying aging by gene manipulation    c. caloric restriction

Understanding the conclusion

1. Yes, because he quotes scientists that believe it will happen.
2. Possibly within our lifetime.

3. What the consequences would be of extending life or delaying aging.
Previewing

Before continuing with research into extending life, we need to examine the consequences more carefully.

Following an argument
Introduction (Paragraphs 1-4)

1.  a. 49 years   b.80 years   c.160 – 180 years   
2.  There could be four or five people for every one we have now. 
3.  a.  Where is the research going and where do we want it to go?  b. What limitations do we want to impose on it?

Body - Part one (Paragraphs 5-8)

4.  Less than 100 years 
 5.  A software program and an expert demographer were consulted.  
6. a.  The eventual world population would be 15 – 20 billion.  b.  It would more than double.  
7.  They don’t take into account catastrophic events and that fact that longevity would not increase equally around the world.  
8.  The greater the number of people, the more severe the global warming would be. The more severe the global warming, the more devastating the effects would be.  
9. a.  10 to 12 billion people   b.  Extension of lifespan    c. Within the scientific community

Body Part two (Paragraphs 9-12)

10. a.  The goal of science is to discover the possible regardless of where it takes us.  
b.  First we must know where it is we want to go and then we must control science to take us there.  
11.  The first one is being followed today. 
12.  Biologists, ethicists, philosophers, demographers, historians and others need to be involved in order to create thoughtful guidelines.  
13. We should concentrate on conquering diseases and slowing down the aging process so that people can live out their maximum physiological lifespan. 
14.  It needs to be kept experimental, accompanied by assessment which would include evaluating the quality of life.  
Conclusion (Paragraphs 13)

15. a.  Maximize physiological lifespan, full speed ahead.
 b.  Change the boundaries of human aging, go slowly and proceed cautiously. 
16.  The scientific community should not be the only ones in charge.
Vocabulary Building
Word Form A
Verb


Noun


Adjective

Adverb 

assume


assumption

assuming

assumable
conceptualize

concept


conceptual

conceptually


conception


constitute

constitution


constituent

theorize


theory


theoretical

theoretically

Cohesive Devices A Repetition and Synonyms
 (Sample answers)
Terms similar in meaning to extending life span - Lifespan markedly prolonged (para. 3), Extended years (para. 4), Lengthen life-spans (para. 9), Changing the boundaries of aging (para. 12)

Find synonyms or similar terms for the following words:

1. Fantastic – ultimate (para. 5), stunning (para. 9), astounding (para. 10)
2.Diminish – deteriorate (para. 3), ever-worsening (parag. 3)
3. Profound – substantial (para. 7), thoughtful (para. 10), devastating (para. 7)

B  Find what the referent is referring to:
1. this – telomeres serving as the biological clock that determines lifespan.

2. they – telomeres.

3. this – drug that will get to each of our 100 trillion cells and treat its 92 telomeres
4. that – the idea that science would be unlikely to find one single gene which controls aging.

5. such – research aimed at retarding aging.

6. this – caloric restriction.

7. that – the 30 or 40 more years of life we would gain if a therapy could slow down aging.

Expanding Your Language
Understanding Details
1. Y   2.N   3.NG   4.N   5.N   6.Y   7. Y

8. ambitious    9.controversy   10.heartened
Vocabulary in Context     Synonyms 

1.c  2.e  3.d  4.a  5.b 

CHAPTER 4:  Body Shape
Exploring and Understanding Reading
Using the Introduction  

A
1. Many articles, TV specials, diet books, the health warnings and the way people look.

2. 15% of population, 15% of population, 25% of population

3. Health:  heart disease, high blood pressure, stroke, diabetes, infertility, gall-bladder disease, osteoarthritis, many forms of cancer. 
  Financial:  $117 billion a year and climbing

4.  Billions of dollars are being spent on weigh-loss products and health-club memberships and surgeries. 
Food and drug companies are spending even more trying to find a magic food or drug.

Chunking
(sample answers)

Paragraph Groups
Main Ideas

8-13


Examination of the diet of our early ancestors

14-15


The reasons why early man was not obese

16-17


The effects of agriculture

7, 18-19


The effects of technology

20


Conclusion:  Today’s obesity epidemic

Skimming

1.  Millions years ago; concentrated source of energy.
2.  2.5 million years ago; source of protein, vitamins, minerals that led to bigger bodies and brains.
3. Diet low in fat, not available in steady supply and hunting/gathering required lot of physical work.  
4. Advantages: steady source of food and life span increased; disadvantages: people gathered in large population centers which led to increased spread of disease, domestic grains deficient in essential minerals, vitamins and higher concentration of fat because meat from domestic animals as well as dairy products.
5. Cars and machinery reduced need for physical labor, sophisticated food technology led to artificial food which tastes better, is cheaper and more convenient but less nutritious.
6. Open 
Paraphrasing    Paraphrase the following sentences.

1. Traditionally, people have been instructed to lose weight by eating right and exercising often.

2. In contrast, neither orange stickers showing low-fat content nor cartoons promoting the low-fat alternatives had much influence on which snacks were more popular.  On the contrary, orange stickers that had low-fat content and cartoons that increased the low-fat alternatives had less influence than snacks.
3. She and other experts think there must be some connection between the sharp rise of obesity in the United States and the increase of portion sizes at the same time.

4. “It seems that people understand the meaning of portion, while they often ignore the idea that a larger portion has more calories.”
5. The researchers have also shown that after overeating large plates of food, people do not usually eat less at their next meal to compensate.

Paired Readings
1Fitness: The One Hour/Day Way

Skimming
1.  They are counting the number of steps that they take for curiosity and for scientific purposes.

2.  Fitness experts would like to see people become more active.

3. People need to go out for a 30-minute brisk walk.

Scanning for Specific Information,

1. Pedometers measure the number of steps and miles that a person walks.  Pedometers give people “pizzazz” and motivate them to walk rather than take an easier alternative.

2. To meet minimum health requirements.

3. Heart rate and breathing will be faster than when doing normal activities.

4. They need to start with a lower number of steps, about 3,000 to 4,000.

5. a. Build up to walking 30 minutes a day at 3 to 4 mph.

    b. Need to walk 30 minutes, some days 45-60 minutes at 3.5-4.5 mph.

    c. Need to walk at 4-5 mph, three times a week for 20-40 minutes.
2Fitness: The Six Minutes/Day Way

Skimming,

1.  People say they don’t have enough time.

2.  2 billion pounds a year.

3.  They should consult their doctor of fitness instructor.

Scanning for Specific Information

1.    Six minutes’ intense exercise a week does as much to improve a person’s fitness as a regime of six hours.

2.  They were between 25-35 years old and they all did some form of regular moderate exercise.

3.  It was tested with an 18.6-mile cycling test before and after completing the exercise regime. Three groups were divided to ride bikes in three different intensity of various time. At the end of the week, each group was asked to repeat the 18.6-mile cycling test.
4.  A two-minute workout can produce the same muscle enzymes, those that are essential for the prevention of type 2 diabetes, as riding 10 times as long.

5. a. One described it as not much fun.

    b. One would not change their regular exercise routine.

c. One felt in worked.
6. They should consult their doctor or a fitness instructor.
7. This exercise would appeal to those who are willing to get fit or have a healthier lifestyle.
Vocabulary Building

Word Form A
Verb


Noun


Adjective

Adverb 

adapt


adaptation

adapted


adaptability

evolve


evolution

evolved


evolving


facilitate


facility


facile

restrict


restriction

restricted

Vocabulary in Context   Inferring Meaning

A.

1.  b   2.  c   3.  a 4.  a   5.  b

B.

1.  simply   2.  Unfortunately   3.  Only 4.  Predictably   5.  yet

Using Quotes

A
2.  During a time of scarcity, humans developed an instinctive desire for basic tastes.  Lionel Tiger, anthropologist at Rutgers University.

3.  He is saying that today, obesity is an epidemic.  Dr. David Katz, public health expert at Yale University.

4.  The environment that exists in American culture which prizes large servings, bargains and variety. Dr. Young, The American Journal of Public Health.

 5.  People seem unaware that larger portions cause obesity.  Dr. Marion Nestle, chairwoman of the N.Y.U. Nutrition and Food Policy Department.

6.  People have responsibility to decide what and how much to eat.  Dr. Rolls, expert.

B
1. ‘rooted’ normally refers to the part of the plant which has grown below the surface.  Here it is being used to mean the origins of obesity.
2. ‘love affair’ normally means a  strong, loving relationship between people.  Here it is used to show our intense liking for sugar.
3. ‘drinks’ usually means to take liquid into your mouth and swallow it. Here it is used to imply the brain absorbs the nutrition of glucose.
4. ‘armed’ usually means to have weapons.  Here it is used to show how farmers are forced to use less natural tools to satisfy our agricultural demands.

5. ‘ battle’ usually refers to a fight in a war.  Here it is referring to the internal, personal struggle of losing weight.

6. ‘cement’ is a compound used in construction.  Here it is referring to the proof which would relate the 

causes of obesity to its effects.

UNIT 3   The Environment

CHAPTER 5   Natural Disasters
Scanning   Scanning for Specific Information .

1. Tsunami are giant sea waves caused by large-scale and sudden disturbance of seawater. A tsunami is almost always a secondary effect of an earthquake and results from large and rapid movements of the sea floor covering an area of several hundred kilometers.

2. One of the greatest impacts has been on orphaned children. UNICEF estimates that 1.5 million children were affected — orphaned, injured or traumatized.
3. The stock market in Jakarta fell sharply in January after Indonesian analysts doubled the likely cost of rebuilding from the tsunami.

4. A warning system involves installing a pressure sensor on the ocean floor which measures the weight of water above it. If a tsunami passes overhead, pressure sensor sends signals to a buoy on the sea surface, which in turn sends a signal to a satellite, which alerts a staffed early warning center.

5. Modifying vulnerability involves modifying the degree of exposure for those most at risk. It is kind of planning designed to reduce the impacts of disasters. 

6. Mangrove forests acted like a shield and bore the brunt of the tsunami in 1994. Moreover, they can help protect coastlines from erosion, storm damage, and wave action by acting as buffers and catching alluvial materials. They also protect carol reefs and sea grass beds from damaging siltation and pollution.

Paraphrasing   Paraphrase the following sentences.

1. However, those who have been educated about tsunami can take advantage of this phenomenon to recognize what is happening and decrease its effects.

2. Banda Aceh is only fifteen minutes from the tsunami’s origin. If a warning system had been in place, even those in Banda Aceh could have made some progress away from the shoreline and coastal area.

3. Just as it is not possible to control an earthquake, it is not possible to modify a tsunami, either.

Vocabulary Building

Word Form A
Verb


Noun


Adjective

Adverb 
displace


displacement

displaced

expose


exposure

exposed

intensify


intensity


intensive

intensely


intenseness

intense


exposable
maintain


maintenance

maintainable


maintainability

Vocabulary in Context:  Inferring Meaning
(sample answers)
1. Barreling:  rolling;  Ribbon:  thin strip;  Hugs:  is next to, beside
2. Chalked up:  caused by, attributed to
3. Unraveling the strands:  taking apart;  Ecological safety net:  nature’s own defenses
4. Shock absorbers:  defenders, buffers

5. Bounce back:  recover

6. Shortsighted:  not long term, not far reaching
Expanding Your Language
Understanding Details

1.N  2.Y  3.N  4.N  5.Y   6.NG  7.N

8. survive    9. undercurrents   10. reunited with
Vocabulary in Context

1.  Thanks to  2.work out  3.stricken  4.survived  5.Before we knew it  

 6. did a head count  7.slept through  8.let go of   9.available  10.thrilled

Chapter  6:  Urban Growth and Water Supply
Exploring and Understanding Reading

Skimming 

1. 1.5 billion  2. half world population 3.  5-12 million 4.  one every 8 seconds   5.  two thirds  6.  1% 7.  .01%         8.  demand tripled even though population only doubled

Identifying Main Ideas
(sample answers)

Imbalance of water availability, Competition over water resources, The consequences of the overuse of ground water, Strategies to improve access to water.
Scanning for Details
1.  It is a product of industrial agriculture, inequality in standards of living and mismanagement of the world’s water resources.

2.  A warmer climate causes higher rates of evaporation which causes droughts and more severe weather.  It also causes warmer water which can lead to more water-borne illnesses.  Finally, the increased heat increases people’s need and consumption of water for drinking, bathing and watering plants.

3.  Countries are beginning to fight over the world’s limited water resources.

4.   a.  The poor.  b.  Private vendors or tankers

5.   a.  Falling and salt water invaded water tables  b. Dropping land levels c. Threat to natural ecosystems

6.   a. To stop water from escaping out to sea.

      b.  i. Water evaporates.  ii. Water seeps into the soil.  iii. Reservoirs fill with silt and water stops moving.

7.  The cost of energy to boil the sea water is expensive.

8.  a. Only those who can afford to pay for it will have it.

     b. Countries lack recycling facilities for the bottles.

9.  In most of the world water in free or paid for by the government.

10. a. Water that has been used, like sewage, can be reused for other purposes.

      b. Companies can lower their water bills by reusing and recycling their own water. 

      c. Cities can recycle waste water for irrigation and collect fines for water waste.

11.  Cities can repair water leaks, legislate the use of smaller toilets and restrict water consumption.

12.  a. In drip irrigation small amounts of water are applied directly to the root rather than the whole plant as in traditional irrigation.

       b. Drip irrigation is 95% efficient while traditional methods are only 20% efficient.

Recapping the Information
1. Reasons for water shortage

· The imbalance of water supply

· Unequal development in standards of living

· Global warming, 

· The overuse of ground water.

2. Consequences of water shortage

· Lack of basic sanitation facilities

· Spread of water borne diseases

· Political unrest

· Ecological damage
Paired Readings
1 The Sinking City
Understanding Details

1.N  2.Y  3.Y  4. NG   5.Y  6.N   7.N

8. alternative   9. remaining surface water  10. the patron saint of New Spain
2 The Thirsty Kingdom
Understanding Details

1.N   2.Y   3.N   4.Y     5.Y   6. N      7.NG

8. accusations   9. accepting/ for    10.incurable

Vocabulary Building

Word Form A
Verb


Noun


Adjective

Adverb 

confine


confinement

confining

migrate


migrant


migrant


immigrant


immigration

reside


resident


residential

promote


promotion

promotable


promoter


residence

residing
stress


stress


stressful


stressor


stressed


stressing

Using Examples
1. Over 600 million people already live in the over crowded cities of developing countries, even though these cities cannot meet their basic needs.

2. Competition over the world’s water supply will be the next war.

3. The poor have the least amount of access to water.

4. The water shortage poses a threat to nature’s ecosystems.

5. Lack of recycling facilities for water bottles causes environmental damage.

6. There are strategies municipalities can adopt to conserve water.
UNIT 4  The Age of Communications

CHAPTER 7: The Internet: Blessing or Curse
Exploring and understanding Reading
Examining the Introduction B

Chunking,

(sample answers)

2. The history of how we progressively lost our privacy

3. Availability of information on the net, thanks to desktop computers

4. Basic ways to protect you privacy

6. How to navigate safely without revealing your name to online marketers

7. Technology moving ahead of law; email monitoring

8. The debate about establishing a federal privacy agency

Note Taking 

C Answering Questions from Notes
1.  a. purchasing

     b. telephone use

     c. banking

2.  a. Through your cellular phone, calls can be intercepted and eavesdropped on.

      b. Through credit cards, everything you charge entered into a database that many people have access to and can copy your card number from.

3.  1960s:  Data surveillance surpasses the law; privacy bill of rights drafted to prevent government and private companies from too much access.
1970s:  Fair Credit reporting Act passed; consumers allowed to know about their credit files.

Introduction of PCs:  Data that once was protected now open to anybody.

Today:  Many preventative measures taken to help ensure privacy, but they are insufficient.
4.

 Maintain privacy at All Costs
a.  41% of would people would rather leave a Web site than enter personal information.

b.  25% lie when they do fill in Web information.
c.  Refused to give social security number in all cases.
Forgo Privacy for Convenience
a.   Convenience of cash when it is needed.

b.  Security of a safe parking lot.

c.  Improved mail-order service that knows your interests.

1 Benefits of Online Crime?

Skimming,

1.  The more internet crime grows, the faster these companies grow.

2.  They deal with spammers, disgruntled former employees and scam artists.

3.  The digital theft of music and movies, illegal prescription-drug sales and “phishers” or identity thieves. 

Scanning for Details
1.  The Internet, which is booming, was never designed to be secure.

2.  Almost 9 billion dollars.

3.  a. All types; private investigators, former marines and F.B.I. agents, and graduate students.

      b. Pharmaceutical companies, lawyers, financial institutions, Internet service providers, digital entertainment groups and telecommunication giants.

4.  a. Ericsson was receiving hundreds of thousands of e-mail messages promoting a telephone-sex company which crippled its system.

     b. They plugged the spam message into search engines and located other places it appeared.  They found a defunct Web site which contained some email addresses including the name of the spammer.

     c. No.  He continued to send spam to Mr. Bedser.

5.  ICG uses computer forensic work and subterfuge.

6.  Internet crime is increasing and will continue to increase because there will always be bad guys.

2 Friendship Oline?

Skimming,

1. They are programmed to spread word about products on the internet.

2. They act like friends and are very good at it.

3. They are spreading quickly.

Scanning for Details
1.  Bots act like friends.  They have elaborate virtual personalities.  They can make small talk and respond appropriately to human questions and answers.

2. a.  Personalities tailored to appeal to their target audience.

    b.  Sadness, frustration, desire.
3. a.  No. People forget they are machines.  They talk to them as if they were friends.

    b.  Eliza was impersonating a psychotherapist.  People thought that they were talking to a human being and became attached to it.

4.  Bots act like a friend and appear to take a genuine interest in people.  As such, they allow companies to make direct and intimate contact with consumers.

5.  ActiveBuddy has details about each user like names, birthdates and even instances when the person uses offensive language.  

6.  The conclusion gives a profile of ELLEgirl Buddy, including its corporate plugs, and the fact that subscriptions to ELLEgirl magazine have increased since the launch of the buddy.

Vocabulary Building

Word Form
Verb


Noun


Adjective

Adverb 

alternate


alternative

alternating

alternatively

clarify


clarification

clarifying


clarity

discriminate

discrimination

discriminative


discriminating

transform

transformation

transformed


transform


Vocabulary in Context 
A Expression
(sample answers)

1.  The lawyer had to use cat-and-mouse tactics to discover the truth about her client.

2.  Some people describe bungee jumping as a real rush.

3.  Tabloid newspapers like to dig the dirt about famous people.

4.  Cell phones have spread like mushrooms.

5.  We crashed the party last night.

6.  The two acquaintances made chit chat while waiting at the doctors office.

7.  Sometimes, in order to get along, you must play nice even if you don’t want to.

8.  Advertisers really push our buttons when it comes to making choices about what to buy.

B Word Choice
1.  prankster, interloper  2. rattles off  3.  cruise  4.  locks shorn  5. note that  6.  glean

CHAPTER 8   Cell Phones: Blessing or Curse

Exploring and Understanding Reading
Scanning for Details
1.  Cell phone connections are not dependable enough.

2.  It has raised questions about the safety risks of cellphones as well as their impact on quality of life.

3.  In 1993, David Raynard appeared on  a popular television show claiming that his wife got brain cancer from cell phone use.

4. a.  No evidence has been found which connects cell phone use and brain cancer.

    b.  No.  It may take longer than 10 years to show the effects of using a cell phone.

5.  a.  Radiation, certain chemicals and a few viruses cause cancer by breaking chemical bonds and producing mutant DNA.

     b.  Cell phones do not emit the level of energy necessary to break chemical bonds.

6.  a. Distractions outside the car (visual distractions)

     b. Adjusting the radio or interacting with passengers

     c. Talking on cell phones, eating, drinking or smoking

7.  a. Drivers don’t want to admit that they were talking on their cell phone.
     b. We don’t know how many cell phone calls actually result in accidents.

8.  Accidents caused by cell phone use went down 75% after Japan banned the use of cell phones while driving.

9.  When multitasking, like using a cell phone while driving, the brain cannot attend to both tasks adequately.

10.  a. Regardless of hands-on or hands-off phones, the risk of having an accident is four times greater while talking on a cell-phone than when not talking not on a cell phone.

       b. A passenger may warn the driver of a possible danger whereas the person on the other end of a phone has no idea what is going on.
11.  Cell phone use is loud and disrupting and often discourteous.

12.  When you use a cell phone there is no privacy barrier as there is in a public phone booth. Understanding Details
1-7.  N  N  Y  Y  N  NG  Y  8. indecent exposure  9. virtual world  10. the right to be let alone 

Surveying,

(sample answers)

Thesis:  Mobile phones are not only used for different purposes around the world, their uses are viewed differently in the developed and the developing world.
Main Ideas


       Paragraphs

1. The difference in how the mobile phone is viewed in the developed and developing worlds.
4, 10, 11

2. The impact of the mobile phone on the developing world.


            5, 7, 8, 12

3.  The spread of mobile phones.


  6, 12

Scanning    Scanning for specific information 


1. For the westerners it is unnecessary tool but for the developing citizen it is a new and cherished part in their life.
2. In Rwanda  Senegal  Somalia  Masai

3. In Caracas，cell phones with pay-as-you-go cards have provided communication servvices to residents for the first time.
    In Peru, there are more cell phones than fixed phone lines.
4. A tricycle taxi driver and tourist guide in Iquitos of Peru.
5. It helped him to communicate with the would-be clients for his tricycle taxi. It helped him to deliver the important information to his family immediately.

6. Before, people could not connect with the outside without cell phone in the poor region so they could not have the latest useful information on the economy, which prevented their development.
7. Main reasons are concerning about privacy, autonomy, and personal space.

8. Mobility.
Vocabulary Building

Word Forms
Verb


Noun


Adjective

Adverb 
confirm


confirmation

confirmed

consult


consultancy

consultative


consultation

establish


establishment

established


establishing

induce


induction

induced

Vocabulary in Context
1. float past- means to be suspended in water.  Here it is used to show how bits of conversations are overheard around us. 
2. severed line- refers to a line which has been cut.  In this context, the severed line is the loss of privacy caused by the mobility of phones.
3.  wired to- literally means to be connected by a wire.  Here it used to show the connection between the individual and technology.

4. strip- means to remove one’s clothes.  In this context it is referring to how cell phone users have lost their privacy.
5.  hit the jackpot- means to win big in a lottery.  For the author, seeing two people, obviously together, involved in two separate cell phone conversations represented the ultimate cell phone observation.

UNIT 5 Economics

CHAPTER 9:  The Economics of Everyday Life 

Exploring and Understanding Reading
Scanning    Scanning for specific information

1. It means that the credit card can help you to loan money from it, and then pay for it later when you have money. 

2. You use it to buy ting with loyalty points when you have not earned yet, but which then have to be paid with increased customer loyalty.

3. Advantage: to open up new possibilities for experiments with new kinds of money.

Disadvantage: not ot improve either the shortage of money, the collapse of local communities or the damage done by worldwide human greed.

4. It refers that people have been experiencing to invent their own new kind of money.
5. Ithaca local business was threatened by large nationwide chains that took money away from local business and sent profits out of the area, which results that local incomes were falling, economic self-determination. 

Paraphrasing Paraphrase the following sentences.

1. It has been long time for the government to transfer their power of creating money to the bank.

2. In terms of it, it is very normal for American family could save only $2300 after fifty years of work.

3. In Time Dollar system, for every hour spenG doing something for somebody in your community, you earn one time dollar, then you have a time dollar to spend on having somebody do something for you.

4. Glover believed that Hour system, which could only be used in the region of Ithaca, can bring a economic change out of the collapse.

5. It is difficult to keep on these experiments, but anyway it is possible to provide people with some necessary money when they become known in the big city’s or even global currency. 

Vocabulary Building

Word Form
Verb


Noun


Adjective

Adverb 

anticipate

anticipation

anticipative

anticipatedly


anticipatory


anticipated

approximate

approximation

approximate

approximately


approximate

approximative

collapse                              collapse                              collapsing
                                           collapsibility                      collapsible

pursue


pursuer


pursued


pursuit


C
1. measure, measurements, measuring

2. contributed, contribution, contributing

3. production, producing, produced, productive

4. calculators, calculated, calculating

5. implications, implies, implying
Expressions
1.  g   2.  c   3.  f   4.  a   5.  b   6.. e   7.  d  

Expanding Your Language

Identifying topic sentences

1. Edward L. Farrell is a card- carrying American

3. Debit card have caught more eyes from people.

4. Why the fast growth in debit-card business. 

5. The race is on to find new customers and markets to generate income.

6. As for paying regular household bills, plastic is rapidly moving in to replace paper checks. 

7. Cash cards that are loaded with electronic dollar by banks or merchants are also flourishing.

8. Convenience is nice, but instant rewards are a new lure for customers.
Vocabulary in Context     Inferring Meaning 

1. move into quickly   
2.move hurriedly into   
3. add up to

4. make a subtractionmake a subtraction   
5. have a desire to 

CHAPTER 10:  The Business of Ethics
Exploring and Understanding Reading

Scanning for Specific Information
1. He is an author and an ethicist.

2.  Over time, ethical behaviour helps build a just society that allows individuals to have a better life.

3.  a.  People in New York only picked up after their dogs once a law was passed.

     b. They show people how to be good.

4.  It is hard because people around you act unethically.

5.  People do not want to be seen by others as acting unethically.

6.  Solutions to overpaying CEOs need to by institutionalized and adapted by companies.

7.  Workers principles should not change, whether at work or at home.

8.  a.  A person also has an ethical obligation not to starve.

     b.  If the only thing that keeps a person at their job is self-interest then they shouldn’t work there.

9.  Tobacco kills people.  That is ethically unacceptable.

10.  To show that we are all civic creatures, bound to each other, Cohen explains that the reasons one can run a company are that the employees were educated by public schools and that they drove to work on public roads.

11.  A more regulated and human form of capitalism

Reacting to Arguments: Finding Support for Opinions,

1. A negative example is given to illustrate this point. If everyone acted wickedly all the windows would have bars.

2. A positive example is given to illustrate this point. Once a law was passed, dog walkers in New York, picked up after their animals.

3. A positive example is given to illustrate this point. People lined up for taxis once a system was established for doing so.

4. A negative example is given to illustrate this point. The CEO who justifies his behavior by saying that they have a responsibility to the corporation or an employee who says that it’s the bosses’ company therefore s/he has no right to speak up.

5. A positive example is given to illustrate this point. For instance, all over Western Europe there are laws that say that a factory that's been in a town for 50 years can't just pack up and move overnight. It has reciprocal obligations to its employees and to that town. Cohen believes that “ Commerce is a wonderful thing.”.

Paired Readings

1 The Rewards of Ethical Behavior
Skimming
1.  To actively employ or continue to pay his employees as he rebuilt the company.

2.  It has run short of money.  Its annual sales stagnated and its earnings dropped to nearly nothing.

3.  A lot of support from his creditors, his customers, his workers and the community.

4. Consumers would have to buy products made with Polartec fleece.

Scanning for Specific Information
1.  Malden Mills is a company with a sense of responsibility and an ethical code.

2.  He remained committed to his employees and his community.

3.  To get to borrow money to keep the company operating.

4.  Feuerstein did not expect anything in return for continuing to pay his employees after the fire.  He did it because he felt that it was the right thing to do.  Customers and creditors were also not expected to make concessions.  They had to decide for themselves what the right thing to do was.

5.  People should not be obliged to buy a Malden Mills product.  They should act according to their own ethics.
2 Mixing Business and Morals

Skimming
1.  Because it shows how good ethics in business can lead to good results.

2.  Shultz entered into agreement with the federal government to improve the safety standards of Smith & Wesson guns.

3.  The company was hated by its customers, retailers and the NRA, sales dropped and 125 employees were laid off.

4.  The lesson is that “doing the right thing” may not always be the best thing for a business.
Scanning for Specific Information
1.  Doing the “right thing” may have negative consequences for the company.

2. a.   He entered into agreement with the federal government to change the safety standards of guns.

    b.   He believed that the it was the right decision to do everything possible to prevent gun accidents.

3.  a.  The company was hated by its customers and sales dropped.

      b. They had to lay off 125 workers.

4.   a.  In the short term the consequences may hurt the company tremendously.  In the long term, being known as a good corporate citizen may be positive.

      b.  The law doesn’t require other gun companies to do the same thing making the short term consequences for the company tragic.

5.  CEOs should do the right thing regardless of the consequences.
Vocabulary Building

Word Forms
Verb


Noun


Adjective

Adverb

institutionalize

institution

institutional

institutionally

justify


justification

justifiable

justifiably


justifiability

justified

structure


structure


structured

structurally

violate


violation


violated


violator


violating

Antonyms
1. h   2. e   3.  d   4.  f   5.  a   6.. g   7.  c  8.  b

Word Form:  Adverbs
1. ethically- V

2. wickedly- V

3. profoundly- ADJ

4. very- ADJ

5. essentially- ADJ

Vocabulary in Context

Jigsaw Sentences
1. b   2. d   3.  a   4.  e   5.  c 

UNIT 6: The World of Man and Animals

CHAPTER 11:  The Lives of Chimps: the Treatment of Animals

Paired Readings
1 The Animal in Our World: The Case in Favor

Skimming
 1. Chimpanzees and bonobos

2.  All kinds of animal abuse;  Rocky the tortoise, the kosher slaughter of animals, the transport of chickens, the rights of lobsters and the sign language of chimpanzees.

3.  An excerpt from Winston Churchill’s speech about the WWII retreat from Flanders.

4.  Why the public is so interested in the issue.

5.  What is the difference between his 2-year-old twins and a chimpanzee who speaks with 1000 signs?

2 The Animal in His World: Where Do Rights Lead?

Skimming
1.  She wants legal rights to apply to great apes because they are similar to humans.

2.  He uses the example of Frodo who killed and partially ate the head of the toddler son of a park attendant.

3.  Wide support from the richer developed countries and the United Nations.

4.  The authorities and even the victim’s family do not blame Frodo for the murder.  They feel he behaved like a chimp in his own territory.

5.  Frodo is described as an alpha male, a dictator and leader who is sometimes violent.

6.  Unlike humans, chimps practice cannibalism.  They murder their prey and get excited by killing.  Some scientists argue their similarity to humans saying that the 2% of a chimp that is not like a human makes all the difference.

Vocabulary Building

Word Form
Verb


Noun


Adjective

Adverb
randomize 

randomness

random
randomly

 refine


refinement

refined


refining

trace                          trace


traceable


tracing

Vocabulary in Context 

Verb Phrases
1. c   2. f   3.  a   4.  e   5.  b   6.. d   

The Language of Research
1.  discovered

2.  reported

3.  involved

4.  claimed

5.  study

6.  tested

Recognizing Descriptive Language
(sample answers)

1. the rumblings-  thundering, continuous sounds

2. increments-  small steps

3. bereft-  very sad, depressed; marauding-  plundering, attacking

4.  christening-  assigning, baptizing

5.  pummeled-  hit, struck
Expanding Your Language
Reading

1. Researchers trained the monkeys to trade pebbles for food. If a monkey saw a researcher giving another monkey a grape in return for a pebble, but she herself received only a cucumber slice, she would signal displeasure by slamming down the pebble or refusing to eat the cucumber.
2. Researchers at Emory University in Atlanta. The research is part of an effort by evolutionary biologists to prove a genetic basis for social behavior.

3. The study suggests that monkeys have a sense of fair treatment and protest when their expectations are violated. 

4. Answers may vary. 
Vocabulary in Context Inferring Meaning 

1. connected with 
2. throw violently 
3. express opposition through action or words
CHAPTER 12:  The Sole of Evolution

Exploring and Understanding Reading

Scanning
1.  a.  hominid, Ardipithecus ramidus-ramidus;  Australopithecus aferensis “Lucy”

     b.  The design of the leg and pelvic bones which shows that they were erect bipedal walkers.

2.  Its structure is unique.  It is the only organ designed for one purpose only, locomotor function.

3.  It allowed hominids to be quickly adaptable and to be able to escape fractures or sprains which would have left them easy prey.

4.  No other creature’s bipedalism can compare with the unique human gait; no other creature can walk the same distance upright that can be sustained by humans.

5.   a.  Specially designed hip, knee and ankle joints; an arched foot;  long lower limb bones.

      b.  Striding allows humans to cover twice the distance with the same number of steps, go faster and jump higher. 

6.  The foot went through extensive evolutionary development which may have taken more than 5 million years and required many changes in anatomical design throughout the body.

Note Taking

B Making a Timeline
Week 8:  Walking gene becomes active, fetus “kicks”

8th Month:  Infant begins to crawl

End of 10th or 11th month:  Child pulls itself up on 2 legs

A few weeks later:  Child’s first experimental steps

Analyzing the Conclusion   A Predicting
1.  False-  In a shoe-wearing society there are no normal feet.

2.  True-  Nearly a billion have never worn shoes, compared to 5.5 billion who have.

3.  True-  They are mostly worn for aesthetic, ornamental, sexual and status purposes.

4.  False-  It is unlikely because podiatrists, orthopedists and the footwear industry have

     done nothing so far.

5.  True-  We will still need to walk.

6.  False-  We will become two-toed.
B Skimming  Scanning for Specific Information
1.all shoe-wearing feet have become deformed. 

2. aesthetic, ornamental, sexual, and status

3. will not bring remedial change.

4. wearing of heeled shoes.

5. supporting balancing and moving an erect body column and walk to keep the blood flowing.

Vocabulary Building

Word Form
Verb


Noun


Adjective

Adverb

emerge


emergence

emerging


emerged

impose


imposition

imposing


imposed

initiate


initiation

initiated


initiator


initial


initially

reveal


revelation

revealed


revealingly


revealer


revealing


revelatory

C.

1.  responsible-  ADJ

2.  specialized-  ADJ

3.  distinctive-  ADJ

4.  development- N

5.  anatomical-  ADJ

6.  survival- N

7.  development- N

8.  experimental- ADJ

9.  comparisons- N

10. adaptations- N

Synonyms
1. c   2. f   3.  a   4.  g   5.  d   6..  b   7.  h   8.  i   9. j  10. e

Paraphrasing and Quoting
Paraphrasing

1.  According to anatomist and orthopedist Dudley J. Morton, the foot is the only organ which is specialized for one single function, walking.  For Morton, the foot represents a remarkable example of nature’s own engineering principles as well as a record of human evolution.

2.  Leaky states that one of the motives for adopting the upright gate of humans could be the advantages that were gained by being able to reach higher to get more food as the landscape became more open.  The development of the long necks of the giraffe and the gerenuk are examples of this type of evolutionary adaptation.

