

NATIONAL
GEOGRAPHIC
LEARNING

CENGAGE
Learning

GRAMMAR EXPLORER 2A

Paul Carne

Series Editors: Rob Jenkins and Staci Johnson

NATIONAL
GEOGRAPHIC
LEARNING

CENGAGE
Learning®

GRAMMAR EXPLORER 2B

Paul Carne

Series Editors: Rob Jenkins and Staci Johnson

CONTENTS

Inside a Unit	x
Acknowledgments	xvi
Credits	xvii

UNIT 1 Customs and Traditions 2

The Present

LESSON 1: Simple Present: Statements and Questions	4
Reading: <i>An Afar Wedding</i>	4
1.1 Simple Present: Affirmative and Negative Statements	6
1.2 Simple Present: Questions and Answers	7
1.3 Frequency Adverbs with the Simple Present	8
LESSON 2: Present Progressive and Simple Present	12
Reading: <i>Diwali</i>	12
1.4 Present Progressive: Affirmative and Negative Statements	14
1.5 Present Progressive: Questions and Answers	15
1.6 Action and Non-Action Verbs	16
Review the Grammar	20
Connect the Grammar to Writing: Write about a Tradition	22

UNIT 2 Survival 24

The Past

LESSON 1: Simple Past	26
Reading: <i>The Lion Guardians Project, Kenya</i>	26
2.1 Simple Past: Affirmative and Negative Statements	28
2.2 Simple Past: Questions and Answers	29
LESSON 2: Past Progressive and Simple Past	33
Reading: <i>Community Radio in Guatemala</i>	33
2.3 Past Progressive: Affirmative and Negative Statements	35
2.4 Past Progressive: Questions and Answers	36
LESSON 3: Past Time Clauses	39
Reading: <i>Surviving an Avalanche</i>	39
2.5 Past Time Clauses with <i>When</i> and <i>While</i>	41
2.6 Past Time Clauses with <i>When</i> : Events in Sequence	42
LESSON 4: Repeated Past Actions: <i>Used To</i> and <i>Would</i>	46
Reading: <i>Who Owns the Past?</i>	46
2.7 <i>Used To</i> : Affirmative and Negative Statements	48
2.8 <i>Used To</i> : Questions and Answers	49
2.9 <i>Would</i> : Repeated Past Actions	50
Review the Grammar	53
Connect the Grammar to Writing: Write about a Difficult Experience	56

Nouns**LESSON 1: Plural and Possessive Nouns; *Another* and *Other*** 60Reading: *Sangomas of Southern Africa* 60

- 3.1 Spelling Rules for Regular and Irregular Plural Nouns 62
- 3.2 Possessive Nouns 63
- 3.3 *Another* and *Other* 64

LESSON 2: Count and Non-Count Nouns 68Reading: *Superfoods* 68

- 3.4 Count Nouns and Non-Count Nouns 70
- 3.5 More Non-Count Nouns 71

LESSON 3: Quantity and Measurement Words 74Reading: *The Science of Sports* 74

- 3.6 Quantity Words with Count and Non-Count Nouns 76
- 3.7 Measurement Words with Non-Count Nouns 77

Review the Grammar 81**Connect the Grammar to Writing:** Write Opinion Paragraphs 84**Pronouns, Prepositions, and Articles****LESSON 1: Personal Pronouns and Possessive Adjectives** 88Reading: *Getting Around Mexico City* 88

- 4.1 Subject and Object Pronouns 90
- 4.2 Possessive Adjectives and Pronouns 91
- 4.3 Reflexive Pronouns 92

LESSON 2: Prepositions of Time, Place, and Direction 96Reading: *Diving in the Bahamas* 96

- 4.4 Prepositions of Time 98
- 4.5 Prepositions of Place and Direction 99

LESSON 3: Articles 103Reading: *Andrew Skurka's Alaska-Yukon Expedition* 103

- 4.6 Indefinite and Definite Articles 105
- 4.7 Generalizations vs. Specific References 106

LESSON 4: Articles with Place Names 110Reading: *Greg's and Maya's Travel Blogs* 110

- 4.8 *The* and No Article: Geographic Names 112
- 4.9 Other Uses of *The* and No Article with Place Names 113

Review the Grammar 116**Connect the Grammar to Writing:** Write about a Place 118

The Present Perfect

LESSON 1: Present Perfect: Statements and Questions 122

Reading: *Asia's Aral Sea* 122

- 5.1 Present Perfect: Statements 124
- 5.2 Present Perfect: Questions and Answers 126
- 5.3 Using Adverbs with the Present Perfect 127

LESSON 2: Present Perfect with *For* and *Since* 130

Reading: *Paro, the Robot Seal* 130

- 5.4 Present Perfect with *For* and *Since* 132
- 5.5 Present Perfect: Past Time Clauses with *Since* 133

LESSON 3: Present Perfect and Simple Past 136

Reading: *The Composites* 136

- 5.6 Present Perfect and Simple Past: Indefinite or Definite Past Time 138
- 5.7 Present Perfect and Simple Past: Incomplete or Complete Time 139

LESSON 4: Present Perfect Progressive 144

Reading: *Good Times and Bad Times for the Inuit* 144

- 5.8 Present Perfect Progressive: Statements 146
- 5.9 Present Perfect Progressive: Questions and Answers 147
- 5.10 Present Perfect Progressive and Present Perfect 148

Review the Grammar 151

Connect the Grammar to Writing: Write about Changes 154

UNIT 6 Appearances and Behavior 156

Adjectives and Adverbs

LESSON 1: Adjectives 158

Reading: *Koalas Fight Back!* 158

- 6.1 Adjectives 160
- 6.2 Nouns as Adjectives 161
- 6.3 Word Order of Adjectives 162

LESSON 2: Adverbs 165

Reading: *Moko —The Art of Maori Tattoos* 165

- 6.4 Adverbs of Manner 167
- 6.5 Adverbs of Degree 168

Review the Grammar 172

Connect the Grammar to Writing: Write a Description of an Animal 174

The Future

LESSON 1: Future with *Will* and *Be Going To* 178

Reading: *A Star-Studded Trip You'll Never Forget* 178

7.1 Future with *Will* 180

7.2 Future with *Be Going To* 182

LESSON 2: Using Present Forms to Express the Future 186

Reading: *The Future of Work* 186

7.3 Simple Present: Future Schedules 188

7.4 Present Progressive for Future Plans 189

LESSON 3: Comparison of Future Forms; Future Time Clauses 192

Reading: *Fatima's Blog: Ocean News and Views* 192

7.5 Comparison of Future Forms 194

7.6 Future Time Clauses with *After*, *As Soon As*, *When*, *Before* 195

Review the Grammar 200

Connect the Grammar to Writing: Write about the Future 202

UNIT 8 Consumer Society

Comparatives and Superlatives

LESSON 1: Comparative Adjectives and Adverbs 206

Reading: *What is a Consumer Society?* 206

8.1 Comparative Adjectives 208

8.2 Comparative Adverbs 209

8.3 Completing Comparisons 210

LESSON 2: Comparisons with (Not) *As . . . As* and *Less* 213

Reading: *Online Reviews: ★ or ★★★★★?* 213

8.4 Comparisons with *As . . . As* 215

8.5 Comparisons with *Less* and *Not As . . . As* 216

LESSON 3: Superlative Adjectives and Adverbs 220

Reading: *Mount Everest: The Highest Garbage Dump in the World?* 220

8.6 Superlative Adjectives and Adverbs 222

8.7 More on Superlative Adjectives and Adverbs 223

Review the Grammar 227

Connect the Grammar to Writing: Write a Product Review 230

UNIT 9 The Natural World

Conjunctions and Adverb Clauses

LESSON 1: Conjunctions 234

Reading: *What's for Dinner?* 234

9.1 Conjunctions: *And*, *Or*, *So*, *But* 236

9.2 *And + Too*, *So*, *Either*, *Neither* 237

LESSON 2: Adverb Clauses: Cause and Contrast 242

Reading: *Volcano Watching* 242

9.3 Adverb Clauses: Cause 244

9.4 Adverb Clauses: Contrast 245

LESSON 3: Adverb Clauses: Future Conditional 250

Reading: *The Sounds of the Sea* 250

9.5 Adverb Clauses: Future Conditional 252

9.6 Adverb Clauses: *If* and *When* 253

Review the Grammar 258

Connect the Grammar to Writing: Write about Causes and Effects 260

UNIT 10 Work and Play

262

Gerunds and Infinitives

LESSON 1: Gerunds 264

Reading: *Jason deCaires Taylor* 264

10.1 Gerunds as Subjects and Objects 266

10.2 Gerunds as the Object of a Preposition 267

LESSON 2: Infinitives; Infinitives and Gerunds 271

Reading: *The World's Highest Skydive* 271

10.3 Verb + Infinitive 273

10.4 Verb + Object + Infinitive 274

10.5 Verb + Gerund or Infinitive 275

LESSON 3: More Uses of Infinitives 279

Reading: *Tiny Creatures in a Big Ocean* 279

10.6 Infinitives of Purpose 281

10.7 *Too* + Infinitive 282

10.8 *Enough* + Infinitive 283

Review the Grammar 287

Connect the Grammar to Writing: Write a Biography 290

UNIT 11 People and Places

292

Relative Clauses

LESSON 1: Subject Relative Clauses 294

Reading: *Petra and the Bedul Bedouin* 294

11.1 Subject Relative Clauses 296

11.2 Subject Relative Clauses: Verb Agreement 297

LESSON 2: Object Relative Clauses 301

Reading: *Lek Chailert and the Elephant Nature Park* 301

11.3 Object Relative Clauses 303

11.4 Object Relative Clauses without Relative Pronouns 304

LESSON 3: Relative Clauses with Prepositions and with *Whose* 308

Reading: *Cycling and the Isle of Man* 308

11.5 Object Relative Clauses with Prepositions 310

11.6 Relative Clauses with *Whose* 311

Review the Grammar 314

Connect the Grammar to Writing: Write a Classification Essay 316

Modals: Part 1

LESSON 1: Ability: Past, Present, and Future 320

Reading: *The Art of Trash* 32012.1 Ability: *Can* and *Could* 32212.2 Ability: *Be Able To* 32412.3 Past Ability: *Could* and *Was/Were Able To* 325

LESSON 2: Possibility and Logical Conclusions 330

Reading: *Old Meets New in Argentinian Music* 33012.4 Possibility: *May*, *Might*, and *Could* 33212.5 Logical Conclusions: *Must* and *Must Not* 334

LESSON 3: Permission and Requests 336

Reading: *After the Show* 33612.6 Permission: *May*, *Could*, and *Can* 33812.7 Requests: *Would*, *Could*, *Can*, *Will* 339

Review the Grammar 344

Connect the Grammar to Writing: Write a Review 346

UNIT 13 Sports

Modals: Part 2

LESSON 1: Necessity and Prohibition 350

Reading: *I'm a Female Judo Player. Ask Me Anything!* 35013.1 Necessity: *Must* and *Have To* 35213.2 Prohibition (*Must Not*, *May Not*, *Can't*, *Couldn't*) and Lack of Necessity (*Not Have To*) 354

LESSON 2: Advisability and Expectation 359

Reading: *Man versus Horse* 35913.3 Advisability: *Should* and *Ought To* 36113.4 Expectations: *Be Supposed To* 362

Review the Grammar 366

Connect the Grammar to Writing: Write an Opinion 368

UNIT 14 Innovations

Verbs

LESSON 1: Transitive and Intransitive Verbs 372

Reading: *Cars without Drivers* 372

14.1 Transitive and Intransitive Verbs 374

14.2 Direct and Indirect Objects with *To* and *For* 37514.3 Direct and Indirect Objects: Word Order with *To* and *For* 377

LESSON 2: Phrasal Verbs 382

Reading: *Podcast 23—Innovations: Wearable EEGs* 382

14.4 Phrasal Verbs 384

14.5 Transitive and Intransitive Phrasal Verbs 385

14.6 Transitive Phrasal Verbs: Separable and Inseparable 386

Review the Grammar 390

Connect the Grammar to Writing: Write about an Innovative Product 392

UNIT 15 Windows on the Past 394

Passive Voice and Participial Adjectives

LESSON 1: Passive Voice 396

Reading: *The Moche of Northern Peru* 396

15.1 Active and Passive Voice 398

15.2 Passive Voice: Present, Past, and Future Forms 399

LESSON 2: Passive Voice with Modals; Using the By Phrase 404

Reading: *A Treasure Ship Tells Its Story: The SS Republic* 404

15.3 Passive Voice with Modals 406

15.4 Using the By Phrase 407

LESSON 3: Participial Adjectives 413

Reading: *What's New in Ancient Rome?* 413

15.5 Past Participial Adjectives 415

15.6 Present Participial Adjectives 416

Review the Grammar 420

Connect the Grammar to Writing: Write about an Important Memory 422

UNIT 16 Exploration 424

Noun Clauses and Reported Speech

LESSON 1: Noun Clauses with That 426

Reading: *Discovering a Lost City* 426

16.1 Noun Clauses with *That* 428

16.2 Noun Clauses with *That*: More Expressions 430

LESSON 2: Noun Clauses with Wh- Words and If/Whether 434

Reading: *The Voyage of the Kon-Tiki* 434

16.3 Noun Clauses with *Wh-* Words 436

16.4 Noun Clauses with *If/Whether* 437

LESSON 3: Quoted and Reported Speech 442

Reading: *Is Space Exploration Still a Good Idea?* 442

16.5 Quoted Speech 444

16.6 Reported Speech 446

16.7 Reporting Verbs 447

Review the Grammar 453

Connect the Grammar to Writing: Write about a Journey 456

Appendices A1

Glossary of Grammar Terms G1

Index I1

Credits (cont'd) C1

UNIT 8

Consumer Society

Comparatives and Superlatives

▲ Cars in a scrap yard in Canada.

Lesson 1

page 206

Comparative
Adjectives and
Adverbs

Lesson 2

page 213

Comparisons with
(Not) As . . . As
and Less

Lesson 3

page 220

Superlative
Adjectives and
Adverbs

Review the Grammar

page 227

Connect the Grammar to Writing

page 230

EXPLORE

CD2-28

1 **READ** the article about consumer societies. Notice the words in **bold**.

What is a Consumer Society?

A *consumer* is a person who buys things, and a *consumer society* is a society that encourages people to buy and use goods.¹ Some people think that a consumer society provides people with **better** lives. People in consumer societies tend to live **more comfortably**. They eat a **wider** variety of food. They go to restaurants **more often**. They also buy a lot of products, maybe more than they need.

Products such as TVs, cell phones, and computers used to be luxuries.² Today people can buy these things **more easily than** ever before. The market for these goods is growing **faster** all the time. Consumer societies encourage people to buy **bigger** and **better** products. For example, “**smarter**” phones come out every year. In a consumer society, people are often buying **newer** and **more advanced** products. This creates a lot of waste. Nowadays, many people are thinking **more seriously** about the effects of consumer societies on the environment, and they are trying to become **more responsible** consumers.

¹ **goods**: items that can be bought or sold

² **luxury**: something that is expensive but not necessary

2 CHECK. Read each statement. Circle **T** for *true* and **F** for *false*.

- | | | |
|--|----------|----------|
| 1. Everyone agrees that consumer products improve their lives. | T | F |
| 2. These days, consumer goods are hard to find. | T | F |
| 3. Many people want luxury products these days. | T | F |
| 4. Consumer societies help the environment. | T | F |

3 DISCOVER. Complete the exercises to learn about the grammar in this lesson.

A Find these sentences in the article from exercise 1. Write the missing words.

1. They eat a _____ variety of food.
2. . . . , and they are trying to become _____ consumers.

B Look at the words you wrote in exercise A. Then circle the correct word to complete each rule.

1. For **long** / **short** adjectives, put *more* before the adjective to form the comparative.
2. For **long** / **short** adjectives, add *-er* to the end of the adjective to form the comparative.

LEARN

8.1 Comparative Adjectives

	Comparative Adjective	Than	
The blue car is	newer	than	the gray car.
	more expensive		

1. Use a comparative adjective + *than* to compare two people, places, or things.

You can use a comparative adjective + noun when the comparison is clear from context.

Lydia is **taller than** Alex.

Gorillas are **more intelligent than** cows.

The **bigger house** is mine.

The **more interesting shows** are on cable TV.

2. Add *-er* to the end of most one-syllable adjectives to form the comparative.* If the adjective ends in *-e*, add *-r*.

small → **smaller**

large → **larger**

low → **lower**

nice → **nicer**

3. Use *more* before most long adjectives (adjectives that have two or more syllables).

Jack is **more serious than** Nikki.

Do you think math is **more important than** music?

4. Some two-syllable adjectives are used with either *-er* or *more* to form the comparative.

quiet → **quieter** / **more** quiet

simple → **simpler** / **more** simple

5. Some adjectives have an irregular comparative form.

good → **better**

far → **farther, further**

bad → **worse**

*See page A3 for more information on spelling rules for comparative adjectives.

REAL ENGLISH

Words such as *a little*, *a lot*, *much*, and *not much*, are often used to quantify comparative adjectives.

Tina is **a little** taller than Nick.

- 4 Complete each sentence with the correct comparative form of the adjective in parentheses. Add *than* when necessary.

1. New cars are much more quiet than / quieter than (quiet) old cars.
2. Do you think money is _____ (important) good health?
3. This coat is _____ (nice) that one.
4. My old laptop was a lot _____ (big) my new one.
5. Gas is so expensive! I want a _____ (efficient) car.
6. Many people think modern life is _____ (good) life in the past.
7. Communication is a lot _____ (easy) it was 50 years ago.
8. The pollution in my city is much _____ (bad) it used to be.
9. I prefer _____ (hot) temperatures. That's why I love summer.
10. My new school is a little _____ (far) my old one.

8.2 Comparative Adverbs

	Comparative Adverb	Than	
Gas prices are rising	faster	than	food prices.
	more rapidly		

1. Use a comparative adverb + *than* to compare two actions.

Mark works **harder than** Jeff.
Carol drives **more carefully than** Peter.

2. Add *-er* to the end of one-syllable adverbs to form the comparative.

fast → **faster** hard → **harder**
long → **longer** high → **higher**

3. Use *more* before adverbs that end with *-ly*.

quickly → **more** quickly
frequently → **more** frequently

4. Some adverbs have an irregular comparative form.

well → **better** far → **farther, further**
badly → **worse**

5 Complete the sentences with the comparative form of the adverbs in parentheses + *than*.

- My new oven works a lot better than (good) my old oven. It heats up much _____ (quick) my old oven, but it also burns food _____ (often) my old one!
- Now that he's a manager, Gerry works a lot _____ (hard) he used to. He also travels _____ (frequent) he did before, and his trips last _____ (long) they used to.
- People are creating garbage _____ (rapid) they used to. They are throwing away their old things because they can buy new goods _____ (easy) before. In the past, people treated their belongings _____ (careful) they do now.

6 Use the words in parentheses to complete each sentence. Use the comparative form of the adverb and the correct form of the verb.

- This computer works more efficiently than (work / efficiently) that computer.
- My new watch _____ (keep time / accurately) my old watch.
- My sister _____ (call / often) my brother.
- My phone _____ (ring / loudly) your phone.
- Tara _____ (shop / frequently) Lori.
- Brad _____ (type / quickly) Lynn.
- Kate _____ (sing / badly) Deb.
- Lila _____ (study / hard) Nora.

8.3 Completing Comparisons

1. You can use an object pronoun to complete a comparison. But in more formal speaking and writing, use a subject pronoun + an auxiliary verb.	Ed is six feet tall. Bob is taller than <u>him</u> . <small>Object Pronoun</small> Ed is six feet tall. Bob is taller than <u>he is</u> . <small>Subject Pronoun + Aux. Verb</small>
2. Use an auxiliary verb after <i>than</i> . Do not repeat the main verb.	✓ Ana runs faster than Pat does . ✗ Ana runs faster than Pat <u>runs</u> .
3. A possessive noun or possessive pronoun can be used after <i>than</i> .	My car was more expensive than Ellen's. My car was more expensive than hers.
4. If the comparison is clear, <i>than</i> and the second part of the comparison are not necessary.	Nowadays, smart phones are cheaper .
5. Be careful! Use <i>than</i> , not <i>then</i> , in a comparison.	✓ I work harder than I used to. ✗ I work harder <u>then</u> I used to.

7 Circle the correct word(s) to complete each sentence.

- My computer is more efficient **than your** / than yours.
- The white coat is warmer **then** / **than** the gray one.
- Ellen buys nicer clothes **than I do** / **than I am**.
- Cars are expensive, but houses are **more expensive** / **more expensive than**.
- Does your new stereo play music more loudly than your old one **was** / **did**?
- Harry's motorcycle is newer than **my** / **mine**.
- Cho's package arrived more quickly **than Kelly's did** / **than Kelly's was**.
- Dave is 27 years old. His sister is older **than he is** / **than he does**.

8 Complete each comparison using the information in parentheses. Do not repeat the same noun.

- Irina's car is bigger than mine (is) (my car).
- Tom takes better photos _____ (his father).
- Miguel's suit is more fashionable _____ (Chad's suit).
- You finished your shopping more quickly _____ (she).
- Jeff's kitchen is larger _____ (our kitchen).
- This printer prints more quickly _____ (your printer).
- My apartment is more comfortable _____ (their apartment).
- Alison studies harder _____ (her sister).

PRACTICE

- 9 Use the words in parentheses to complete the conversation with comparative adjectives or adverbs. Add *than* where necessary. In some cases, more than one answer is possible.

Matt: My phone is working (1) worse than (badly) ever! And it's
(2) _____ (old) all the other phones I see, too.
I want a (3) _____ (modern) phone.

Lara: Take a look at my phone. It was (4) _____ (cheap) my
last phone, and I'm much (5) _____ (happy) with it. When I'm
traveling, I listen to music (6) _____ (often) I do when I'm at
home, so I wanted a phone with a (7) _____ (big) memory card.

Matt: Wow, it's much (8) _____ (nice) mine! The screen is a lot
(9) _____ (large), too. I want one like that!

Lara: Yeah, you need a big screen, because you watch videos on your phone
(10) _____ (frequently) I do.

- 10 Look at the charts comparing three laptop computers. Then complete the sentences with the comparative form of the adjectives and adverbs in parentheses.

Product Details	T400	XJ7	A-50
Screen size	15 inches	17 inches	14 inches
Weight	5.5 pounds	6 pounds	6.5 pounds
Amount of time on the market	18 months	3 months	9 months
Cost	\$565	\$650	\$499

Customer Ratings	T400	XJ7	A-50
Starts quickly	★ ★ ★	★ ★	★ ★ ★ ★
Runs reliably	★ ★ ★ ★ ★	★ ★ ★ ★	★ ★ ★
Operates quietly	★ ★ ★ ★	★ ★ ★	★ ★ ★ ★ ★
Displays pictures well	★ ★ ★	★ ★ ★ ★ ★	★ ★ ★ ★

- (large / small) The screen of the T400 is larger than the A-50's, but it is smaller than the XJ7's.
- (light / heavy) The XJ7 is _____ the A-50, but it is _____ the T400.
- (new / old) The A-50 is _____ the T400, but it is _____ the XJ7.
- (cheap / expensive) The T400 is _____ the XJ7, but it is _____ the A-50.
- (quickly / slowly) The T400 starts _____ the XJ7, but _____ the A-50.

6. (reliably) The T400 runs _____ the XJ7 or the A-50.
7. (quietly) The A-50 operates _____ the T400 or the XJ7.
8. (well) The XJ7 displays pictures _____ the T400 or the A-50.

- 11 LISTEN** to six people deciding what to buy. Circle the choice each speaker makes. Then write the reason for each decision. Use comparative adjectives or adverbs.

	Speaker's Choice	Reason for Decision
Speaker 1	blue coat / <u>green coat</u>	<i>It is more comfortable.</i>
Speaker 2	sports car / family car	
Speaker 3	yellow roses / red roses	
Speaker 4	downtown / suburbs	
Speaker 5	brown boots / black boots	
Speaker 6	big TV / small TV	

12 APPLY.

- A** Imagine that you are going on vacation soon. Brainstorm a list of vacation ideas, for example, a camping vacation, a resort vacation, a safari, etc. Write your list of ideas in your notebook.
- B** Choose two of your vacation ideas from exercise **A** to compare. In your notebook, make a chart like the one below. Write notes about your vacation ideas in your chart.

A Camping Vacation	A Resort Vacation
<i>cheap</i> <i>sleep on the ground</i> <i>fun</i> <i>simple food</i> <i>close to nature</i>	<i>expensive</i> <i>comfortable bed</i> <i>relaxing</i> <i>good food</i> <i>gym, pool</i>

- C** In your notebook, write five sentences comparing your two vacation choices. Use the information from your chart from exercise **B** and comparative adjectives and adverbs.
- A camping vacation is cheaper than a resort vacation.*
Your sleep will be more comfortable at a resort.
Camping is more fun than a resort.
- D** Choose one of your vacation ideas from exercise **C**. In your notebook, write two or three sentences to explain why you prefer it.
- I want to go on a camping vacation. It's cheaper than a resort vacation, and it's closer to nature. . . .*
- E** Work with a partner. Share your ideas from exercise **C** and explain your decision from exercise **D**. Did your partner make a good choice? Why, or why not?

Charts
8.1, 8.3–8.7

1 READ & WRITE.

- A** Read the information about the Greendex survey, and look at the chart. Then complete each sentence according to the information in the chart. Use the comparative or superlative form of the adjective or adverb in parentheses. For some sentences, more than one answer is possible.

The Greendex is a survey of 1000 consumers in several countries. It asks consumers how they spend their money. Each consumer receives a score. High scores indicate “green,” or environmentally friendly, attitudes. Low scores indicate environmentally unfriendly attitudes.

Greendex: Rankings

	Overall	Housing	Transportation	Food	Goods
Americans	44.7	31.5	54.9	57.0	44.2
Brazilians	55.5	48.9	67.1	57.5	53.8
British	49.4	35.9	62.7	62.2	47.1
Canadians	47.9	35.1	57.8	60.9	45.7
Chinese	57.8	48.2	69.0	63.7	56.8
Germans	51.5	40.3	61.9	61.9	47.1
Indians	58.9	51.4	67.3	71.1	57.3
Japanese	48.5	35.3	65.9	54.7	52.7
Mexicans	53.9	48.0	62.2	53.6	54.5
Russians	53.1	44.1	66.4	60.4	47.9

Transportation

- The Chinese make the greenest (green) choices.
- Americans are _____ (green) consumers.
- British consumers make _____ (green) choices than Canadian consumers.
- Mexican consumers are _____ (green) Japanese consumers.

Food

- The British are _____ (concerned) the Chinese.
- Indians are _____ (concerned) consumers.
- Russians are _____ (concerned) Brazilians.
- Americans are _____ (concerned) Canadians.

Review the Grammar UNIT 8

Goods

9. Canadians don't buy goods _____ (responsibly) Mexicans do.
10. Indians buy goods _____ (responsibly).
11. Germans buy goods _____ (responsibly) Brazilians.
12. Americans buy goods _____ (responsibly).

- B** In your notebook, write four or five sentences based on the housing data from the Greendex chart in exercise **A** on page 227. Use comparative and superlative adjectives and adverbs. Use the sentences from exercise **A** to help you.

Mexicans make greener housing choices than Canadians.

Indian consumers are more concerned about green housing than German consumers are.

Charts
8.1–8.7

- 2 EDIT.** Read the article about the results of the Greendex survey. Find and correct eight more errors with comparatives and superlatives.

The Greendex Survey: Some Overall Conclusions

- According to a recent Greendex survey, people in India were the ~~most green~~ ^{greenest} consumers in the world. They scored lower in transportation than the Chinese were, but they scored the highest than the Chinese in three other categories.
- Mexicans were more concerned about green transportation as green food or goods. For them, the low score of all was in the housing category.
- Germans scored highly in the transportation category than they did in the food category. However, they were least concerned about housing than goods.
- The Japanese were one of the least concerned nationality overall. They had one of the most bad scores in the housing category.
- Americans had the lowest overall score of all the nationalities in the survey. Food was the only category in which Americans did not score lower then the other nationalities.

3 LISTEN & SPEAK.

- A** Listen to a professor discussing the Greendex survey with her students. Then complete the students' opinions about the survey.

Martin:

1. Most people think that their country is _____ the results show.
2. Many people think they buy goods _____ they really do.
3. We like to think we're trying _____ we can to be green.

Karin:

4. Life in the United States is much _____ without a car.
5. Cars that use less gas are becoming _____ in the United States.
6. Attitudes about the environment aren't changing _____ people think.

Andrew:

7. Most people want to make life _____ for themselves and their families.
8. Everyone wants an _____ life.

- B** Look at the sentences from exercise **A**. Then listen again. Do you agree or disagree with the students' ideas and opinions? Why, or why not? Write notes on your own ideas and opinions in your notebook.

- C** Work with a partner. Share your ideas and opinions from exercise **B**. Use comparatives and superlatives.

I agree with Martin's opinion about goods. People don't shop as carefully as they think they do.

4 WRITE & SPEAK.

- A** Look at the items in the box. Then rank the items from 1 to 8, with (1 = the least important and 8 = the most important).

- | | | |
|---------------------------|-------------------------------|-----------------------|
| _____ a. a big car | _____ d. a smart phone | _____ g. plastic bags |
| _____ b. stylish clothing | _____ e. meals in restaurants | _____ h. a gold watch |
| _____ c. a computer | _____ f. a TV | |

- B** In your notebook, write six sentences about the items from exercise **A**. Use comparatives and superlatives and your own ideas and opinions.

I think a computer is less important than a smart phone.

- C** Work with a partner. Share your rankings from exercise **A** and your opinions from exercise **B**.

1 READ & NOTICE THE GRAMMAR.

A Before you buy something, do you compare it with similar products? Discuss your shopping habits with a partner. Then read the text.

The Best Sleeping Bag

I needed to buy a new sleeping bag for a winter camping trip. So, I went to a camping store and compared three different brands¹ of sleeping bags: Ultra Comfort, Snowy Down, and Northern Trek. I wanted to look at each sleeping bag very carefully. For winter camping, the Snowy Down had the highest rating. But in some ways, the other two sleeping bags were better. Of the three sleeping bags, the Snowy Down was the warmest, but it was also the most expensive. The Northern Trek cost less than the Snowy Down, but it was just as expensive as the Ultra Comfort. The Ultra Comfort was warmer than the Northern Trek. Finally, the Ultra Comfort was lighter than the other sleeping bags, so it was easier to carry.

I decided not to get the Northern Trek for camping outside. It wasn't as warm as the other sleeping bags. But we were having a mild winter, so I didn't need the warmest kind of sleeping bag. So I looked more closely at the lightest sleeping bag, the Ultra Comfort. That's the one I chose.

¹ brand: the commercial name for a product

GRAMMAR FOCUS

In exercise A, the writer uses comparatives and superlatives to discuss three sleeping bags.

The Ultra Comfort was **warmer than** the Northern Trek.

... it was just **as expensive as** the Ultra Comfort.

Of the three sleeping bags, the Snowy Down was **the warmest** and **most expensive**.

B Read the text in exercise A again. Underline the comparatives and circle the superlatives. Then work with a partner and compare your answers.

C Work with a partner. Complete the chart with information from the text in exercise A.

Product Details	Ultra Comfort	Snowy Down	Northern Trek
Cost	as expensive as the Northern Trek		
Warmth		the warmest	
Weight			

Write a Product Review

- 2 BEFORE YOU WRITE.** Think of a product that you plan to buy. Compare three different brands of this product. Complete the chart with information about each brand. Use the chart from exercise **1C** as a model.

Product Details	Product #1	Product #2	Product #3
Cost			

- 3 WRITE** a review comparing the three different brands of the product you chose. Write two paragraphs. Use the information from your chart in exercise **2** and the article in exercise **1A** to help you.

WRITING FOCUS Correcting Run-on Sentences

A run-on sentence is an error that happens when two independent clauses are connected without a connecting word or correct punctuation.

✗ *I enjoyed my winter camping trip next year, I'll invite a few friends to join me.*

To correct a run-on sentence, you can divide the run-on sentence into separate sentences.

✓ *I enjoyed my winter camping trip. Next year, I'll invite a few friends to join me.*

You can also use a comma and a conjunction (*and*, *but*, *or*) between the two independent clauses.

✓ *I enjoyed my winter camping trip, but next year I'll invite a few friends to join me.*

- 4 SELF ASSESS.** Read your review and underline the comparatives and superlatives. Then use the checklist to assess your work.

- ☐ I used comparative adjectives and adverbs correctly. [8.1, 8.2, 8.3]
- ☐ I used comparisons with *less* and (*not*) *as . . . as* correctly. [8.4, 8.5]
- ☐ I used superlative adjectives and adverbs correctly. [8.6, 8.7]
- ☐ I checked for and corrected run-on sentences. [WRITING FOCUS]