Speaking Tutor Answer Key 

Speaking Tutor 3B


Unit 1: How Do We Learn About Other Cultures?

Lesson 1

Vocabulary Preview
1.	A	I’m really _curious_ about your neighbors. What country are they from?
	B	They are from India. They follow a mixed _culture_, part Indian and part Western.
2.	A	I just read an article about the remote African island of Zanzibar. Its culture and _customs_ are _fascinating_. Someday I hope to visit the country.
	B	There are lots of useful _resources_ on the Internet about Zanzibar. You can do more _research_ on it.
3.	A	Me, too! I have some really good _recipes_ for chicken and vegetable tacos that you can borrow. 
	B	Thanks. There are some very good ones _available_ online, too.
4.	A	A(n) _additional_ way to find out about another country is to go to a restaurant.
      B   Well, there is a new restaurant just around the corner that _serves_ really good Indonesian food. Maybe we can learn some Indonesian there, too! 

Dialogue: Researching Other Cultures
Comprehension Check
(Sample answers)
1. (Clarence is going to Zanzibar) to research East African customs for his new book.
2. You can visit the library, search the Internet, or even go to restaurants in your neighborhood.
3. Wanda and Steve/They are (perhaps) writers/journalists/reporters.

Interview Questions
(Note that ALL words on the right can complete the questions.)


Lesson 2

Language Focus: Giving Examples
(Sample answer for the paragraph)

There are a few ways to learn about _endangered animals_ without _traveling_. To begin with, _you can visit your local zoo._ 
There, you can _find many wild and exotic animals from all around the world._
Second, _you can search the Internet for information._ 
You can _find a lot of interesting articles on the Internet,
and _it’s a very convenient and inexpensive way to get information._
Third, _there are lots of television documentaries about endangered animals._ 
You will be able to _find out a lot of new information from the TV presenter._

Preparing a Presentation: How Do We Learn About Other Cultures?

How Do We Learn About Other Cultures?
 2   Body  _There are three ways of learning about other cultures (without visiting the country)._ First, you can go to the library. There, you can find books and travel magazines on the country you’re interested in. Second, use the Internet. You can search for pictures of the country, and try language lessons online. The last thing that you can do is taste the food of another culture. You can visit a restaurant that serves that food. Or, you can get some recipes and make the food yourself. 
 3   Conclusion  _In conclusion,_ there are many easy ways of doing research on a culture. Just pick an interesting place, visit the library, go online, or to a restaurant, and have fun! 
 1   Introduction  _Welcome, everyone._ Today, I’m going to tell you how we can learn about other cultures through research. Did you know that these days, you don’t need to leave home to be able to explore other places around the world?

Fill in the outline for the speech above. 
	Title
	How Do We Learn About Other Cultures?

	Main Idea
	There are three ways of learning about other cultures without visiting the country.

	How?
	Research Methods
	Examples 
(What You Can Find/Experience)

	
	go to the library
	books & travel magazines

	
	use the Internet
	pictures & language lessons

	
	taste the food
	visit a restaurant or get some recipes


 Lesson 3

Vocabulary Preview
1.	A	How was your summer vacation?
	B	It was great! My family took a trip to Spain. It was a(n) _unique_ and interesting experience.
2.	A	Tell me all about it. What did you do there?
	B	We went sightseeing, and we watched a(n) _bullfighting_ performance. It felt so weird to experience this event _first-hand_.
3.	A	What kind of food is popular in Spain?	
	B	A lot of Spanish food _originates_ from other cultures, but people there all love _seafood_.
4.	A	What are the people like?
	B	They are very friendly. I loved listening to people speak _Spanish_. It is a(n) _Romance_ language, which means it comes from Latin. It is so beautiful and _melodic_, like music.

Dialogue: Experiencing Another Culture
Comprehension Check
(Sample answers)
1. They are (probably) in a classroom.
2. They wear the same clothes as we do. But they also have their traditional clothes (such as for flamenco dancing or bullfighting).
3. (The teacher thinks) it’s very melodic.

Dialogue Tips: Giving Examples
	How?
			Methods
	Examples

	
Method 1

		
eat the food

	
seafood

	
Method 2

	
look at / wear the clothes	

	
bullfighting and flamenco dancing clothes

	
Method 3

	
listen to / speak the language

	
talk to people in the shops and restaurants


Ask your buddy the questions. Complete the chart with his/her answers.
	Your Questions
	Methods
	Examples

	How can someone improve their health?
	
exercise

	-walking
-jogging 
-lifting weights

	How can someone avoid being lonely when living alone?
	
get a pet

	-cat
-dog
-fish

	How can someone be a better student in school?
	
pay attention in class

	-listen to the teacher
-don’t talk to friends 
-participate in class

	How can you persuade your parents to let you go out after you have been grounded?
	make them happy
	- study hard
- help with chores
- don’t play video games

	________________________
________________________
________________________
(make your own question)
	
	


Interview About Cultures
(Sample answers)
Wendy	How can we find out what another culture is like?
Richard	_I think visiting the country is the best way to learn about another culture._

Wendy	Have you traveled to another country before?
Richard     _Yes, I have been to Japan. I went there last summer with my family._

Wendy	What foods do people in _Japan_ eat?
Richard	_They eat a variety of healthy food, but they especially like seafood._

Wendy	Do they _wear_ the same _clothes_ as we do?
Richard	_Of course. Japanese people are very modern people. But, they also still like to wear traditional clothes such as kimonos._

Wendy	Was it weird to hear _Japanese_ at first? 
Richard	_Yes, at first it was, but I soon got used to it. Japanese is a fun language!_


Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)


Unit 2: Why Should We Stop Global Warming?

Lesson 1

Vocabulary Preview
1.	A	Everyone is talking about _global_ warming. So, what is it? 
	B	It is when the _temperature_ of the Earth continues to _increase_.
2.	A	What causes this to happen?	
	B	_Pollution_ is the biggest cause. Human activities and the _consumption_ of more and more goods make our planet dirty.
3.	A	What effect will global warming have on the environment?
	B	There will be more natural _disasters_, such as _flooding_, due to rising sea levels.
4.	A	Is there anything else that will happen?	
	B	Higher temperatures will create more deserts and cause the _loss_ of farmland. When farmland is lost, less food will be produced, and people will _starve_. 
5.	A	We have to _prevent_ these things from happening. 	
	B	Yes, we have to do it now and do it fast before it’s too late.

Dialogue: Why We Should Stop Global Warming
Comprehension Check
(Sample answers)
1. They are talking about global warming.
2. As temperatures rise, the ice caps will melt, causing higher sea levels and flooding.
3. It would mean loss of farmland. OR There would be less farmland.

Dialogue Focus: Explaining a Chain Reaction
Fill in the chart with causes and effects that were mentioned.	
	Causes
	Effects

	Increase in population and production 
	More people and pollution

	More people and pollution
	Global warming

	Global warming
	Rise in temperatures

	Rise in temperatures
	Ice caps melt; deserts grow

	Ice caps melt
	Sea levels rise; flooding

	Flooding
	Loss in farmland

	Loss in farmland
	Less food production

	Less food production
	People starve


Lesson 2

Language Focus: Chain Reactions
___7__ The dentist gave Johnny a shot in the gums.
___4__ Johnny got a toothache.
___1__ Johnny went trick-or-treating on Halloween.
___5__ He went to the dentist.
___2__ He got a lot of candy.
__10__ Johnny’s teeth were fixed.
___3__ He ate all of the candy.
___6__ The dentist found two cavities.	
___8__ The shot made his mouth numb.
___9__ The dentist cleaned up the cavities and put in fillings.

Telling a Story: The Avalanche
Possible picture story order: D, G, F, E, C, H, I, A, B

Preparing a Presentation: Why Should We Stop Global Warming?

Why Should We Stop Global Warming?
 3   Conclusion  _In conclusion, global warming must be stopped now. If not, one day it’ll be too late.  Act now!
 2   Body  There are three important reasons why _global warming is a serious issue_. The first reason is the increasing population. More people produce more greenhouse gases which will increase the Earth’s temperatures. The second reason is increased factory production. Greenhouse gas emissions will cause sea ice to melt, sea levels to rise, and more flooding. The third reason is that if we don’t stop global warming now, it may be too late, and our problems will continue to get worse. Remember, it is easier to prevent a problem than it is to fix it. 
 1   Introduction   Today, I’m _going to explain_ why we should stop global warming. I want to emphasize that we must stop it soon. Global warming will affect everyone’s lives in the future. Therefore, people should understand why we should all work hard to stop it. 

Fill in the outline for the speech above. 	
	Title
	Why Should We Stop Global Warming?

	
Main Idea 

	
Reasons why global warming should be stopped now

	
	Causes
	Effects

	
Reason 1
	increasing population


	more greenhouse gases— increase the Earth’s temperatures

	
Reason 2
	increased factory production


	greenhouse gas emissions – sea ice to melt, sea levels to rise, more flooding

	
Reason 3
	too late to take action


	problems get worse


Lesson 3

Vocabulary Preview
1.	A	Is that a report about global warming? 
	B	Yes. The report says it is _caused by_ people, and that the twenty first century will be a disaster.
2.	A	What _evidence_ does it give about the polar ice _caps_?
	B	It says the ice caps will likely melt, and the water will _flow_ into the sea, causing sea levels to rise.
3.	A	How will that _affect_ people?	
	B	People living along the _coast_ will _flee_ their homes and move _inland_.
4.	A	What else?		
	B	Land will be lost not only due to flooding but also _drought_. That’s because warmer temperatures will make the land very dry. And this will cause deserts to get bigger. 
5.	A	That’s bad. The future of the Earth looks very _bleak_. 
	B	But we can stop these things from happening if we act now!

Dialogue: The Effects of Global Warming
Comprehension Check
(Sample answers)
1. They are talking about global warming.
2. (If the temperature of the Earth continues to increase), many places will be too hot to live in.
3. I think it is the increase in temperature.

Dialogue Tips: Explaining a Chain Reaction
1. I fell asleep in the sun. This caused a sunburn, so I rubbed cream on my skin.
2. He joined a gym, so he lost twenty pounds. Because of that, he bought new clothes.
3. They practiced tennis every day. Consequently, they won the championship, and their parents were proud.
4. Because you were late for work, you drove too fast. Then, you got a speeding ticket.
5. She didn’t drink any water for the whole day. As a result, she got a headache and took aspirin.


Look at the dialogue on the previous page. Highlight the causes and effects related to how global warming will affect the Earth. Then, use that information to complete the chart.
	Causes
		Effects	

	Air temperatures will continue to rise.
	Many places will be too hot to live in.
	People will have to live in northern countries.

	Ice caps at the North and South Poles will melt.
	Sea levels will rise.
	People will move inland. There will be less space to live in.

	The heat will dry out the land.
	Deserts will get bigger.
	Farmland will disappear. There won’t be enough food produced to feed everyone.


Ask your buddy about the possible effects of each cause. Then, complete the chart with his/her answers.
	Causes
	Effects

	A mosquito bites.

	We itch.
	 We scratch.

	A dog chases a cat.

	The cat climbs up a tree.
	 The cat is safe.

	A batter hits the ball.

	Another player catches it.
	 The batter is out.

	A student studies hard.

	He/She gets a good job.
	 He/She makes more money.


Interview About Global Warming
(Sample answers)

You	Is global warming real?
Scientist	_It certainly is real._

You	If global warming is real, how will it affect our future?
Scientist	_It will have negative effects. The first thing is that the temperature of the air will continue to rise._

You	How do we know that the temperature will keep rising?
Scientist	_There have been studies to show the temperature of the Earth has increased in the twentieth century._

You	What else will happen?
Scientist	_The ice caps at the North and South Poles will melt. There will be floods, and people will be forced to flee._

You	How will warmer temperatures affect areas further from the coast?
Scientist	_The heat and drought will dry out the land._

You	What will we do for food when farmland disappears? 
Scientist	_I’m not sure, but it will be a disaster if we don’t act now to stop global warming._


Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)


Unit 3: Should Students Be Required To Wear Uniforms?
	
Lesson 1

Vocabulary Preview
1.	A	I wish we didn’t have to wear school _uniforms_.
	B	Me, too. They look so _awful_ with those horrible colors.
2.	A	The principal said that uniforms are more _appropriate_ for students because it will _improve_ the image of the school as well as the students.
	B	We may look a bit _sloppy_ in our own clothes, but they are comfortable. So I think they are more suitable for us.
3.	A	Most importantly, I would like to be able to make my own _decisions_ about what I wear.
	B	Me, too! I like being able to _express_ my _character_ through the clothes I wear.
4.	A	I think we should be able to vote on whether or not we have to wear uniforms.
	B	I am sure most students would choose _individuality_ over dressing exactly the same as everyone else.
5.   A   Wow! You look really smart in those clothes!
       B  Thank you. I want to create a good _impression_.	

Dialogue: Students Should Be Required to Wear Uniforms
Comprehension Check
(Sample answers)
1. Mr. Jowls wants students to wear school uniforms.
2. They are not as expensive as designer fashions. Also, each student will need only two sets of uniforms.
3. It will save time in the morning because they won’t have to decide what to wear.

Dialogue Focus: Giving an Opinion
	Mr. Jowls’s Opinion
	Students should wear uniforms.

	
Supporting Reasons
	Uniforms create a better impression.

	
	Uniforms save money.

	
	Uniforms save time.


	

Lesson 2

Preparing a Presentation: Should Students Be Required to Wear Uniforms?

Students Should Be Required to Wear Uniforms
 1   Introduction  _Good evening_. In my opinion, it is a great idea for students to wear uniforms. This is because wearing uniforms will make students’ lives more convenient, and it will help our school’s image. 
 3   Conclusion  _Overall_, wearing uniforms is a wonderful idea. Uniforms will make us look good, make our lives easier, and help us do better in school. I hope you can understand some of my reasons and agree with me. Thank you for your time.
 2   Body  There are  three   reasons why students should be required to wear uniforms_. _First_, young people like to wear weird clothes. Girls wear short skirts, and boys wear big pants. Their fashion is sloppy, and it looks awful. On the other hand, uniforms would make everyone look nice and neat. _Second_, it’ll be easier to get dressed in the morning. Sometimes, it’s hard to choose what to wear. With uniforms, we won’t have to make that decision or worry about how good we look. We’ll just get up, put on our uniforms, and go to school. _Third_, students act according to the way they look. When we look messy, our work is usually messy. If we look tidy, then we do better work. Scientific studies have shown this to be true. 

Fill in the outline for the speech above.
	Title
	Students Should Be Required to Wear Uniforms

	
Opinion

	student uniforms – good idea

	
Reason 1
	young people wear weird clothes – sloppy


	
Reason 2
	easier to get dressed in the morning


	
Reason 3
	students act according to the way they look – messy appearance = messy work


Lesson 3

Vocabulary Preview
1.	A	Uniforms may seem to be a good idea, but I don’t think it is _fair_ that we are made to wear them.
	B	I agree. I wish we could change the principal’s _mind_.
2.	A	Why do we need to look as  professional  as our teachers?
	B	I think we should try to _convince_ the principal to give us back our _freedom_ to choose what we wear.
3.	A	If I am uncomfortable, I cannot _concentrate_ well in class.
	B	Right! School uniforms are made of a heavy and _stiff fabric_ that make me itch!
4.	A	Overall, I am not in favor of the decision. It’s unfair!
      B  Me, neither. We use our clothes as a way to  advertise  our unique personalities and individuality.

Dialogue: Students Should Not Be Required to Wear Uniforms
Comprehension Check
(Sample answers)
1. Luke is unhappy about school uniforms.
2. He thinks uniforms are uncomfortable. He won’t be able to concentrate in class. He doesn’t want to dress the same as everyone else. He thinks it will take their freedom away, and that they are old enough to decide what to wear.
3. They think uniforms will make them look more professional. Having uniforms will help save them money on expensive clothes. They can also get ready faster in the morning if they don’t have to decide what to wear.

Dialogue Tips: Giving an Opinion

	Luke’s Opinion
	He doesn’t like school uniforms.

	Reason 1
	Uniforms are uncomfortable.

	Reason 2
	He doesn’t want to dress the same as everyone else.

	Reason 3
	He wants choice/freedom. 


Ask your buddy the questions. Then, complete the chart with his/her answers.
	Your Questions
	Your Buddy’s Opinions
	Supporting Reasons

	Who makes a better teacher: a male or a female?
	I think that it depends. For some subjects, male teachers are better. For other subjects, female teachers are better.
	For example, in PE class, I find that a male teacher is usually better at disciplining. On the other hand, in a class, such as English, where we need to find more confidence, I find a female teacher more sympathetic to our problems.

	Should students be required to wear neckties to school?
	In my opinion, students should absolutely not be required to wear neckties.
	Not only are neckties dangerous in some situations, they are especially uncomfortable to wear during really hot weather.

	Should students be required to take final exams?
	I believe that final exams are necessary to decide who can enter the best schools and universities.
	If we didn’t have exams, all students would have to be interviewed to enter university. That would take a long time, and we would have to wait much longer for a decision to be made. That’s too stressful.

	Are government schools better than private schools?
	I think that private schools are much better.
	According to my friend who studies in a private school, she has lots more after-school activities and benefits such as field trips overseas.

	Is it better to be good in sports or good in academic subjects?
	Personally, I would like to be good in sports. However, my parents would disagree.
	If I were good in sports subjects, I would have a chance to become a professional sportsperson. Imagine how much money you could earn as a professional soccer player in Europe, for example!


Interview About School Uniforms
Buddy	Why don’t you think it’s fair that we have to wear uniforms?
You	_First, uniforms are uncomfortable. They have stiff fabric._

Buddy	What kinds of clothes would you rather wear?
You	_I would rather wear casual clothes such as jeans and a T-shirt._
		
Buddy	Do you think wearing a uniform will affect your grades? 
You	_Yes, I think that wearing a uniform will have a negative effect on my grades._
		
Buddy	Is that the only thing you are worried about?
You	_No. I am also worried about losing my individuality. Our clothes show our individual personalities._

Buddy	Don’t you think uniforms will make us look more professional?
You	_Why do we need to look professional at school? We are not teachers or working in an office._

Buddy	Do you think there are any good reasons to wear uniforms?
You	_Maybe one good reason is that uniforms are cheaper than regular clothes, but I would prefer to have my freedom._


Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)


Unit 4: Why Do We Have Rules and Laws?

Lesson 1

Vocabulary Preview
1.	A	Why do we need _rules and laws_? They just _reduce_ our freedom.
	B	Well, first of all, they _discourage_ people from doing bad things.
2.	A	The _government_ has a lot of strict rules for its citizens.	
	B	Yes. If you do something wrong, like _break_ the law, you have to face the _consequences_ for that. 
3.	A	So rules and laws are meant to prevent _crime_ and _protect_ people from harm.
	B	Yes, but they also teach us _responsibility_. For example, if you try to take a ride on the subway without a ticket, you may be given a fine.
4.	A	Sometimes I feel too much pressure from too many rules.
	B	I know. But rules help create _order_ in our society.

Dialogue: Rules and Laws
Comprehension Check
(Sample answers)
1. They are talking about rules and laws.
2. If someone breaks the law and harms another person, then he or she can go to prison.
3. If we did not have rules or laws, there would be no society.

Dialogue Focus: Supporting an Opinion with Reasons and Examples
	Professor Lawlor’s Opinion
	We need rules and laws.

	Reason 1
	Safety

	Example(s)	
	Protect us from bad people

	Reason 2
	Discourage crime

	Example(s)
	Someone breaking the law can go to prison.

	Reason 3
	Create society

	Example(s)
	Keep us from behaving like animals


Lesson 2

Preparing a Presentation: Why Do We Have Rules and Laws?
Why Do We Have Rules and Laws?
 1   Introduction  _I would like to tell you_ why we must have rules and laws. No one likes rules and laws. However, if we didn’t have them, our society would not be organized. Therefore, you should understand why they are needed in our lives.
 3   Conclusion  _In summary_, we can see that _having rules and laws is important_. Keeping us safe, making life convenient, and helping us get along with others are reasons why they are important.
 2   Body  There are several reasons why  we have rules and laws_. _First,_ they help prevent accidents from happening. Many students walk to school along busy streets. Traffic law forces drivers to reduce their speed near schools and stop for people who are crossing the street. _Another thing_ is that rules and laws keep things in order. They make people wait for their turn. We have to line up at a movie theater to buy tickets, for example. If everybody just rushed up to the ticket booth, there would be chaos. _Finally,_ rules and laws teach us responsibility. If we break a rule or a law, such as stealing, we will have to face the consequences. We may be grounded by our parents, we could go to jail, or we may get a fine. 

Fill in the outline for the speech above.
	Title
	Why Do We Have Rules and Laws?

	Opinion
	Rules are necessary for society.

	
	Reason
	Examples

	Reason 1
	rules and laws—keep us safe
	help prevent accidents; traffic law forces drivers to reduce their speed near schools

	Reason 2
	rules and laws—keep things in order
	make people wait for their turn; without waiting, there would be chaos

	Reason 3
	rules and laws—teach us responsibility
	if we break a rule or law— consequences, e.g. go to jail, get a fine


Lesson 3

Vocabulary Preview

1.	A	My parents have so many silly rules for me. It is so _frustrating_!
	B	Mine, too. Some of them are necessary, but the rest are _unnecessary_.
2.	A	My parents claim that rules are good for young people because we don’t understand how things work. But I think they are bad for our _health_. 
	B	I agree. _Constantly_ trying to make sure you do everything correctly and worrying about being _punished_ gives us such a lot of _stress_. 
3.	A	I think our parents should let us _experience_ life and learn from our _mistakes_.
	B	They are probably worried that we will get hurt, but too may rules can _restrict_ our freedom and independence.
4.	A	Don’t you think they should give us a(n) _chance_ to make our own decisions?
	B	Well, yes. But our parents are just trying to protect us and teach us responsibility.

Dialogue: New School Rules
Comprehension Check
(Sample answers)
1. (The Principal is speaking about) the new school rules.
2. Play sports. OR Playing sports in the parking lot is no longer allowed.
3. Too many students are dropping their gum on the floor instead of putting it in the garbage. This creates a huge mess.

Dialogue Tips: Supporting an Opinion with Reasons and Examples
	New Rules
	Reasons
	Examples

	No playing in the parking lot
	For safety
	Cars are constantly coming and going. Students could get hit.

	No wearing of hats inside the school building
	They don’t create a good impression.
	They have negative words or pictures. Teachers cannot see students’ faces.

	No chewing gum

	To clean the school
	Students drop gum on the floor instead of in the garbage.


Ask your buddy the questions about these rules and laws. Then, complete the chart with his/her answers.
	Rules/Laws
	Reasons
	Examples

	Australian law:
Wear a helmet when you ride a bicycle.
	For safety
	Many cycling accidents result in head injuries. Wearing a helmet can reduce the chance of serious head injuries and help save someone’s life.

	Parent’s rule:
Don’t go out in cold weather with wet hair.
	For health and wellbeing
	I once went out in the middle of December immediately after I had taken a shower. As a result, I spent most of Christmas time in bed with the flu. I should have listened to my mother’s advice.

	Police law:
Don’t use your cell phone while driving.
	For safety
	It’s very easy to get distracted if you are driving and using your cell phone at the same time. Many accidents happen as a result of drivers using cell phones.

	School rule:
Don’t cheat on tests.
	For ethics/moral code
	If some students cheat to get good exam results, it is not fair on other students who have studied very hard. In addition, if students cheat in exams, they will be sure to also cheat in other areas of their lives.

	Singapore law:
Don’t spit on the street.
	For hygiene/cleanliness
	Firstly, spitting on the street looks very dirty. Furthermore, diseases can be transmitted by people spitting on the street. Consequently, it is important to stop this habit.

	(Other?)
	
	


Interview About School Rules
Answer the questions about the need for some new school rules. When you are finished, roleplay the dialogue with a buddy.	
You	Excuse me, Sir. Is it true that you have made some new school rules?
Principal	_Yes, it’s true. The new rules are very important._

You	What is one of the new school rules?
Principal	_The first one is that playing sports in the parking lot is no longer allowed._
		
You	Why is that?
Principal	_It’s because the parking lot is a dangerous place. There are many cars there, and someone could get hit by a car if they are playing there._

You	What other new rules are there?
Principal	_Another new rule is that students can no longer chew gum in school._

You	Why do you think it’s wrong to chew gum?
Principal	_Students can chew gum at home, but at school, it’s too messy. Too many students are dropping their gum on the floor instead of putting it in the garbage._

You	Why does everyone have to be punished because of what a few people are doing?
Principal	_We are not punishing you. We are just trying to make this school safer and cleaner._


Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)


Unit 5: Should Kids Have Cell Phones?

Lesson 1

Vocabulary Preview
1.	A	I keep asking my parents for a cell phone, but they won’t let me have one, yet. 
	B	I know what you mean. I had to _persuade_ my parents to get one for me.
2.	A	How did you convince your parents to get you a cell phone?
	B	I told them that they would be able to _contact_ me anytime. And, I could use it in case of a(n) _emergency_. 
3.	A	One of my parents’ worries is that I may get _distracted_ by my phone and won’t pay attention to my _surroundings_. 
	B	Yes, my parents worry that I’ll get _run over_ by a car while chatting on the phone.
4.	A	My friend spends so much time _texting_. She wasn’t _aware_ of the extra _charges_ for using this feature. 
	B	Well, texting can be _costly_. You should try to use your phone only when necessary.

Dialogue: Young People Do Not Need Cell Phones
Comprehension Check
(Sample answers)
1. They are talking about teens and cell phones.
2. She thinks that youngsters/teenagers don’t need cell phones.
3. According to Jenna, using a cell phone can be dangerous, because people/teens don’t pay attention while using their phones.

Dialogue Focus: Formulating and Supporting a Viewpoint
	Jenna’s Viewpoint
	Teens don’t need cell phones.

		
		Reasons	
	Examples/Details

	Reason 1
	Cell phones cost way too much money.
	Parents would not be happy with the bills.

	Reason 2
	Youngsters spend too much time using their phones.
	They constantly talk, text, and play games.

	Reason 3
	People don’t pay attention while using their phones.
	Jenna has seen youngsters nearly run over by a car while crossing the street.


Lesson 2

To Agree	To Disagree
__I agree.______________________	__I disagree.____________________
__That’s true.___________________	__No way.______________________
__Right._______________________		__I don’t think so.________________
__Of course.____________________	__That’s not true.________________
__You are correct._______________		__That’s wrong._________________
__You’re right.__________________		__I think that’s a bad idea.________ 
__I can see your point.____________	__I think you’re wrong.___________  

Preparing a Presentation: Should Young People Have Cell Phones?

Should Young People Have Cell Phones?
 2   Body  _There are three reasons_ why young people shouldn’t have cell phones. _First_, having a cell phone can be expensive. The phone itself is costly, but you also have to pay for other things, such as monthly service. The costs soon add up. _Second_, youngsters waste a lot of their time on cell phones. Wherever they go, they’re constantly talking, texting, and playing games. _Third_, using cell phones can be unsafe. Young people don’t pay attention while using them. When you’re only looking at your phone, you become unaware of the dangers around you.
 1   Introduction  _Hello everyone. I would like to tell you exactly_ why I think it’s a bad idea for young people to have cell phones. I believe having cell phones at our age is a waste. I know most of you wouldn’t agree with my viewpoint, but let me explain. 
 3   Conclusion  _In conclusion,_ cell phones are expensive and a waste of time for young people. They are too distracting and can put you in danger. I believe we should only get cell phones when we are older and more mature. I don’t see any reason why we need them at our age. 

Fill in the outline for the speech above.
	Title
	Should Young People Have Cell Phones?

	Viewpoint
	Young people should not have cell phones.

	
	Reasons
	Examples/Details

	
Reason 1
	expensive
	You also have to pay for other things, such as monthly service.

	
Reason 2
	waste a lot of time

	Youngsters are constantly talking, texting, and playing games

	
Reason 3
	unsafe

	Young people don’t pay attention while using them.


Lesson 3

Vocabulary Preview
1.	A	Mom, all my friends have cell phones with advanced _features_.
	B	What do young people need advanced models for? It’s a waste of money.
2.	A   If I had a cell phone, you could _keep in touch_ with me all the time. Wouldn’t it give you _peace of mind_ to know that we could always contact each other?
	B	Hmm, I could _monitor_ where you were twenty four hours a day. That’s worth _considering_.
3.	A	I could call my friend anywhere if I have problems with my school _assignments_, or contact the _police department if there’s an emergency.
	B	You’re right. You can get help at the touch of a(n) _button_ with a cell phone. 
4.	A	I don’t like the idea of my parents _checking up_ on me all the time. I’m not sure I want to get a cell phone.
	B   I agree with your point. But what other _device_ is as useful as a cell phone?
		
Dialogue: Young People Should Have Cell Phones
Comprehension Check
(Sample answers)
1. He is talking about a cell phone called the Celly-Phone.
2. If a student gets stuck doing their homework outside their home or school, they can just pick up their cell phones to call any of their classmates.
3. First, parents can monitor your location. Second, cell phones are useful during emergencies.

Dialogue Tips: Supporting a Viewpoint
	Salesman’s Viewpoint
	The Celly-Phone is a great gift for young people.	

	Reason 1
	If a student gets stuck doing their homework outside their home or school, they can just pick up their Celly-Phone to call any of their classmates.

	Reason 2
	Parents can monitor location. It has a built-in GPS.

	Reason 3
	Cell phones are useful during emergencies.


Ask your buddy the questions. Then, complete the chart with his/her answers.
	Your Questions
	Your Buddy’s Viewpoints
	Reasons

	Would you like to work at a fast-food restaurant?
	I’m not sure. I think it might be fun at first, but I’m sure I will become bored after a while.
	I can imagine that I could have fun with my co-workers making some types of foods. We could also probably eat hamburgers and drink cola all day long. But I think that would soon get boring, and it certainly wouldn’t be healthy eating fast food all the time.

	Do you think it’s better to be an ordinary person or an important person?
	That is a difficult question.
	Of course, everybody probably wishes they could be rich and famous. But the price of fame is very high. Consequently, many famous people are very unhappy and wish that they could have normal lives.

	Do you think TV is educational?
	Of course it is!
	There are many interesting documentaries on television. For example, I recently watched a program about the design of a new aircraft. They showed how the design was influence by an eagle’s wings.

	(your own question)
	
	

	(your own question)
	
	


Interview About the Celly-Phone
You	Excuse me. What are you selling?
Salesperson	_It’s the brand new Celly-Phone cell phone._

You	Wow, the Celly-Phone! Why is it so good?
Salesperson	_Well, it has many features that are important for young people._

You	Can you give an example of a Celly-Phone feature?
Salesperson	_Firstly, it can be used to help students with their homework._

You	What other features does the Celly-Phone have? 
Salesperson	_Secondly, with the Celly-Phone, parents can monitor your location._

You	How exactly does that work? 
Salesperson	_The Celly-Phone has a built-in GPS. Parents can use a computer to know exactly where you are at all times._

You	What is a final reason why my parents might consider buying me a Celly-Phone?
Salesperson	_Cell phones are useful during emergencies. What if you were outside and got hurt or needed help but there was no one around?_


Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)


Unit 6: Are Video Games Good or Bad?

Lesson 1

Vocabulary Preview
	
1.	A	I don’t want to _develop_ a(n) _addiction_ to video games. My parents would kill me if my studies were affected.
	B	I’ll admit sometimes I can’t stop playing, but I am not addicted to them. I think playing video games occasionally can actually be _beneficial_.
2.	A	I’m not allowed to play video games. My mom says research _indicates_ people can become aggressive if they play _violent_  games.
	B	I have some games that just _provide_ harmless entertainment. Do you want to try them?
3.	A	My younger cousins seem to be addicted to video games. They throw a(n) _tantrum_ if their parents try to stop them.
	B	Well, if you don’t control how much you play, you can get _hooked on_ the games.
4.	A	How can you _overcome_ an addiction to video games?
	B	According to a TV documentary, people might _outgrow_ the games when they’re older. But, for now, they should do more outdoor activities.

[bookmark: _GoBack]Dialogue: Video Games Are Bad
Comprehension Check
(Sample answers)
1. They are talking about (the bad side of) video games.
2. One bad effect is that it can become an addiction. Second, when kids play video games, they don’t get enough physical exercise. Third, kids should not play games that are violent. Otherwise, they can become violent.
3. Parents/They can control how much time their children spend playing video games, and they can control the kinds of games kids play.

Dialogue Focus: Persuading Others
According to Dr. Huggins, what are the effects of playing video games too much?
1._It can become an addiction._
2.  Playing video games causes kids to gain weight._
3.  Kids can become violent if they play video games that are violent._


Lesson 2

Preparing a Presentation: Are Video Games Good or Bad?

The Effects of Video Games on Young People
 3   Conclusion  _In conclusion, playing video games have negative_ effects on young people. They can be violent, addictive, and cause people to become overweight and unhealthy. Consequently, parents must help their children control what and how much they play.
 1   Introduction  _I would like to talk about the effect of video games on young people._ The effects of playing them too much are very serious. Therefore, you should be aware of them.
 2   Body  _There are three effects_ of video games on young people. _The first effect_ is that they can cause personality changes. Many video games are about shooting objects. If you play them for long hours, you may act out the violence in the games. _The second effect_ is that young people can become addicted to video games. Many feel that they just have to play. If you stop them, they become angry and upset. It is a difficult habit to break. _The third effect  is that people don’t get any exercise when they play video games. As a result, many young people today are overweight and unhealthy.

Fill in the outline for the speech above.
	Title
	The Effects of Video Games on Young People

	Opinion
	The effects of playing them too much are very serious.

	
	Effects
	Examples/Details

	Reason 1
	
Can cause personality changes

	Many video games are about shooting objects. If you play them for long hours, you may out the violence in the games.

	Reason 2
	
Can become addicted to video games

	Many feel that they just have to play—it is a difficult habit to break.

	Reason 3
	
People don’t get any exercise when they play video games.

	Many young people today are overweight and unhealthy.


Lesson 3

Vocabulary Preview
1.	A	Shall we go to my house and play video games? I need to _relieve_ stress after our math exam.
	B	Yes! That sounds like a(n) _positive_ way to _entertain_ ourselves. 
2.	A	I’ve never seen this game before. Everything moves so fast on the screen!
	B	Yeah, this game is really good for improving your hand-eye _coordination_. 
3.	A	Do you have to use the mouse to move the _cursor_?
	B	No. This game uses a special control. You just touch the screen to move the characters and _capture_ the coins. This touch-screen technology is _totally_ fantastic!
4.	A	It looks like a lot of fun, and it tests your _mental skills_ by making you solve problems and remember where things are. Do you have any games that require _physical_ activity?
	B	Yes. My uncle bought me a new game for my birthday. It _requires_ you to run really fast on an electronic mat.

Dialogue: Video Games Are Good
Comprehension Check
(Sample answers)
1. They are talking about (the good side of) video games.
2. The first thing is that they develop computer skills. People who play video games learn quickly how to operate the computer. You also learn typing skills.
3.  Video games provide entertainment. They let students’ minds rest from their school work.

Dialogue Tips: Persuading Others
	Club Leader’s Opinion
	If we don’t play video games too often, video games can be good for us.

	Reasons
	Positive Effects

	
Develop computer skills

	Quickly learn how to use a computer and typing skills

	
Improve hand-eye coordination

	Many games require players to move the cursor around the screen to shoot or touch something. Some of the games can even teach you how to drive a car.

	
Entertain

	Have fun
Video games let students’ minds rest from their school work.


Interview About Video Games
Answer the questions about the effects of video games. When you are finished, roleplay the dialogue with a buddy.
You	Can we ask you some questions about the new club Video Games Rock?
Club Leader	_Sure. I will be happy to answer your questions._

You	Our parents have always told us that video games are bad. Isn’t that true?
Club Leader	_If you play too much, it’s bad. But, if you just play for a short time, there are many benefits._

You	How can video games be good for us? 
Club Leader	_The first point is that they develop computer skills. People who are good at video games are often fast at typing and texting, too._

You	What are the other good things?
Club Leader	_The second point is that video games improve hand-eye coordination. People who are good at video games are often good at driving, too._

You	Are there any other benefits?
Club Leader	_Finally, video games are simply fun. They are great if you want to forget the stress of school study!_

You	And, how can we convince our parents that video games can be good for us?

Club Leader  _I have a research paper which you can take home and show them._

You	           Thank you very much!

Club Leader  _You are most welcome._

Lesson 4
(Answers may vary heavily in this section. Refer to sample texts for answer suggestions)

