
UNIT 4

UNIT

 4

Conviction p44 Social justice p47 Do the right thing p50 Blackadder p52

 SPEAKING
 Talk about criminal justice

 Discuss social issues

 Discuss moral dilemmas

 Argue a court case

 LISTENING
 Listen to people describe
someone they admire

 Listen to a discussion
about witnessing a crime

 Watch a BBC comedy

 READING
 Read an article about a
miscarriage of justice

 Read an essay about gun
control

 WRITING
 Write a problem-solution
essay

 Summarise a court case

 BBC CONTENT

 Video podcast: What legal
or social issues concern you?
 DVD: Blackadder

justice

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

4.1

44

 SPEAKING

5A Work in groups. Choose one of the topics below and discuss it.
1 Why do you think the wrong people are sometimes sent to prison?

2 Is prison an effective deterrent against crime? Why/Why not?

3 Can the public do anything to help reduce crime? What can
governments do to improve the situation?

4 Why do young people turn to crime? What is the best way to stop
them? Who do you think should be responsible for this?

B Summarise your ideas and report back to the class.

 READING

1A Work in pairs. Look at the Þ lm poster and the
headline of the article. Use the phrases in the box
to predict what you think happens in the story.

free innocent brother shocking story
elderly neighbour arrested for murder
life sentence had an alibi trained as a lawyer
fraudulent evidence appeal courtroom

B Read the article to check your ideas.

2 Work in pairs and answer the questions.
1 Why did Betty believe that her brother would not

be charged with the murder?

2 Did she ever believe that Kenny had committed
the crime?

3 What prompted Betty to go to law school?

4 What was the effect of her brother's case on her
personal life?

5 What evidence did Betty use in order to prove
her brother's innocence?

6 How did she obtain the evidence?

3 Discuss. Would you do the same as Betty Anne
Waters? Why/Why not?

 VOCABULARY crime collocations

4 Make collocations by matching words in A with
words in B. Then complete sentences 1Ð8.
A

under brought (to) previous make
perfect protest fresh early

B

alibi convictions (an) appeal evidence
release justice innocence arrest

1 The prisoners continued to ______ their ______.

2 The police have found ______ ______ which
proves that Tilly was at the scene of the crime.

3 A man is ______ ______ following the suspicious
death of his wife.

4 Simon has obtained an ______ ______ from
prison.

5 He had a ______ ______ and the police let him
go.

6 The crime went unsolved and the perpetrators
were never ______ to ______.

7 My client is planning to ______ an ______ against
his conviction.

8 The defendant had no ______ ______.

à page 151 VOCABULARY BANK

CONVICTION
HOW TO | talk about justiceVOCABULARY | crime collocationsGRAMMAR | introductory it

I trained as a lawyer to free my brother
As a Hollywood film of her shocking story is released, Betty
Anne Waters tells us what she went through to free her brother
from prison.

My brother Kenny and I were best friends growing up. Although
I was younger, he always looked up to me. When he was arrested
for murdering his elderly neighbour, it was a total shock. He had
an alibi, so we thought he would be coming home. But, although
the evidence was fraudulent, he was given a life sentence. He was
twenty-nine.

Shortly after his first appeal failed, Kenny tried to commit suicide.
I was angry with him, but he said, `I can't spend the rest of my life
in prison for something I didn't do. I'm not going to make it.' I never
doubted his innocence. He didn't start trouble and would never have
killed this woman. We had no more money for lawyers, so it was
then he asked me to go to law school and become his attorney. I was
unemployed; I didn't even have a college degree. But I promised him
I'd make it happen as long as he promised to stay alive.

Getting Kenny out of prison became my life. I enrolled at the local
community college, then went on to law school. I was married with
two sons, but home life became very difficult and, when the kids
were four and six, my husband and I split up. It was hard, but I took
it one hurdle at a time.

After Kenny had been in prison for sixteen years, I heard about
the Innocence Project, an organisation that works to free innocent
people using DNA testing ± something that wasn't available when
he was convicted. One piece of evidence at the trial was a bloodied
curtain the perpetrator had wiped their hands on. But it was so long
since his trial, finding it wasn't easy. By this point, I didn't trust
anyone. So, I asked other students from law school to tell the police
they were doing a project on the Waters case. Finally, a box with
Kenny's name on it was found in one of the archives. My heart was
pounding so hard as I opened it. As soon as I lifted the lid, I knew
the curtain was in there.

Eighteen years after his conviction, Kenny was released. I
remember taking him by the hand and walking out of the courtroom.
The sense of freedom was amazing.

When I heard they were making a film of the story with Hilary
Swank playing me and Sam Rockwell as Kenny, I was so excited.
Watching the film and talking about it with the team was like being
in therapy.

This experience has done a lot for me. I have grown in confidence
and am proud to be involved with the Innocence Project. My brother
was the eighty-third person to be released through DNA testing in
the USA. Now there have been 259. I feel lucky to be a part of that.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

It's no wonder that ¼

I think it's important to ¼

I couldn't believe it when ¼

It's pointless ¼

4.1

45

7 Look at Exercises 6A and B again. Find examples of it
used for the following purposes.

Rules:

Use it at the beginning of a sentence:

a) to talk about the weather, a situation, dates, times,
distances, etc.

(it + verb)

It rains a lot in September.
b) to express opinion or emotion.

(it + adjective/noun phrase)

It's extraordinary how often we have the same ideas.
c) to talk about what you understand from the evidence.

(it + verb + clause)

It appears that someone broke into the office.
d) to report what someone else thinks or says.

(it + be + past participle + clause)

It has been reported that the police decided not to pursue
the case.
Use it in the middle of a sentence:

e) as a substitute object for transitive verbs, to be
expanded on later in the sentence.

I'd appreciate it if you would help with our enquiries.
f) as part of a set phrase.

I can't help it.
We made it! (succeeded)

à page 134 LANGUAGE BANK

 PRACTICE

8A Complete the sentences with the words in the box.

difficult help fault funny shame
appears important wonder

1 It's to believe he would have left all the money here.

2 It's no you were scared. That car nearly hit you.

3 It's not my we didn't finish on time. We started late.

4 I can't it if I keep making mistakes. Nobody's perfect.

5 It's that we clear up any misunderstandings.

6 It was a that we didn't see the beginning.

7 It to have been a mistake.

8 It's how things always turn out OK in the end.

B Complete the sentences to make them true for you.

C Work in pairs and take turns. Compare your sentences
and ask questions.
A: I think it's important to find time to keep in touch with

friends.
B: Why do you think that?

 GRAMMAR introductory it

6A Look at the text. What does it refer to?

It was the best of times, it was the worst of times, it was
the age of wisdom, it was the age of foolishness, it was the
epoch of belief, it was the epoch of incredulity, it was the
season of Light, it was the season of Darkness, it was the
spring of hope, it was the winter of despair ¼

(From A Tale of Two Cities by Charles Dickens)

B Check what you know. Add it in the correct place(s) in
sentences 1Ð10.
1 I could hardly believe when the policeman told me what

had happened.

2 Has been reported that a number of people in the area
were affected.

3 Is no use! I've looked everywhere for my wallet but I
can't find anywhere.

4 We would appreciate if you didn't tell anyone about this.

5 Is surprising how quickly I was able to master the skill.

6 Is no wonder you couldn't find your bag. You left in the
caf".

7 A: How much further is? B: Is not far now.

8 Is a pity that you won't be able to make to the lunch.

9 Was a warm day for the time of year.

10 Appears that someone has made a mistake.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

4.1

4646

 VOCABULARY PLUS lexical chunks

9A Work in groups. Think of words which often
collocate with justice.
a sense of justice, to demand justice

B Read sentences 1Ð6 and add any more phrases
with justice to your list.

1 Families of the victims demanded that the killers be
found and brought to justice as soon as possible.

2 Mr Jobe is an experienced lawyer who specialises in
this particular area of criminal justice.

3 It is imperative that young people on the streets who
are committing crimes should not be allowed to
escape justice.

4 It's up to the courts to uphold justice ± you can't take
the law into your own hands.

5 A surprising number of people came to him
demanding justice for how they had been treated.

6 Gangs in the vicinity have been known to practise a
kind of rough justice on their members.

C Why do you think the other phrases in sentences
1Ð6 have been underlined?

D Which underlined phrases in Exercise 9B could be
replaced with the following?
1 a sort of

2 it's the responsibility of

3 try to implement the law yourself

4 it is extremely important

5 in the area

speak out TIP

A lexical chunk is a group of words commonly found
together. They include collocations, but while collocations
tend to consist of content words only, lexical chunks are
more phrasal and may include grammatical words like
prepositions and articles, e.g. miscarriage of justice. Lexical
chunks may act as discourse markers or adverbials, e.g. at
that time, in her own way. Find a lexical chunk in Exercise 9B
which acts as a time adverbial.

10A Work in pairs. Look at the Þ lm posters opposite
and read the synopses. What do the Þ lms have in
common? Which would you prefer to watch? Why?

B 4.1 Listen to someone reading the Þ rst
synopsis. Notice how they chunk the language,
pausing between the chunks (marked ÔIÕ). When we
speak, we group words into meaningful chunks of
language.

C Mark possible chunks in the second synopsis.

D 4.2 Listen to check. Listen again and shadow
read the story.

Dr Richard Kimble, a well-known Chicago surgeon,
returns home one night to find that his wife has
been viciously murdered in their own home. When
police find Kimble at the scene of the crime, he is
arrested, and later charged and convicted of his wife's
brutal murder. However, on the way to the prison, a
failed escape attempt by other prisoners gives Kimble
his chance of freedom. While on the run from US
Marshall Samuel Gerard, Kimble's only hope of
proving his innocence and clearing his name is to
find out for himself who was responsible for his wife's
death, and to lead the team of detectives on his trail to
the real perpetrator.

The film | is based on the true story | of Manny
Balestrero, | an honest, hardworking musician | who is
unjustly accused | of armed robbery | when he goes
to an insurance firm | to borrow some money, | and
employees mistake him | for the armed robber | who
had robbed them | the year before. | In classic Hitchcock
form, | Balestrero vehemently protests his innocence, |
but unfortunately | he acts guiltily, | leading a host of
policemen | and witnesses | to identify him |as the thief.
| The trial goes badly for Manny, | but things are even
worse for his wife, | Rose, | who struggles to cope |
with the strain of his ordeal.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

Al Gore Annie Lennox

Sting

4.2

47

 LISTENING

1 Work in pairs and discuss the questions.
1 What do you know about the people in the photos?

2 What do you know about their humanitarian work?

2A 4.3 Listen to three speakers talking about
the people in the photos. Make a note of any
information that is new to you. Tell your partner.

B Listen again and answer the questions.
1 According to the speaker, how did Annie Lennox's

humanitarian work start?

2 What does the speaker particularly admire about
her?

3 Why, according to the speaker, didn't Al Gore get
that much attention earlier in his career?

4 What did the speaker think after meeting him?

5 What is the speaker's personal connection with
Sting?

6 What did Sting's example inspire the speaker to do?

 GRAMMAR the perfect aspect

3A Complete sentences 1Ð7 with the correct name:
Annie Lennox, Sting or Al Gore.
1 Since the 1990s, Annie Lennox has been working

as a human rights activist as well as a singer.

2 ____________'s reputation as an activist appears to
have overshadowed his fame as a politician.

3 Before becoming a global star in the 1980s,
____________ had been a teacher.

4 ____________'s work has helped raise awareness
of the HIV epidemic in Africa.

5 By 2026, ____________'s groundbreaking film will
have been helping to educate people about global
warming for twenty years.

6 For several years before ____________ began
working to save the rainforest, some estimates
suggest that it had been declining at a rate of around
20,000 square kilometres per year.

7 It is estimated that, by 2020, ____________'s An
Inconvenient Truth will have become a part of school
curricula in over thirty countries.

B Which sentences above use the following tenses?
· present perfect 4
· present perfect continuous
· past perfect
· past perfect continuous
· future perfect
· future perfect continuous
· perfect infinitive

HOW TO | discuss social issuesVOCABULARY | social issuesGRAMMAR | the perfect aspect

 SOCIAL JUSTICE

4 Read the description of perfect tenses. Look at the sentences
in Exercise 3A and answer the questions.
We use perfect tenses to create a link between two times: to look
back from one moment in time to a time before that.

1 Which three sentences link the past and the present? 1,
2 Which two sentences link the past to a time before that?

3 Which two sentences link a time in the future with a time before
that?

4 Which three sentences focus on the action's duration?

à page 134 LANGUAGE BANK

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

7 ooOo Ooo

8 O oo

9 oOooo oOo

10 Ooo Ooo

11 Oooo oOoo

12 O Oo

4.2

48

8A What rhythm do the expressions in Exercise 7A have?
Match them with the patterns below.
1 Oo Ooo civil liberties
2 Oo O

3 O O

4 Oo o O

5 oOo Oo

6 oOo ooOo

B 4.4 Listen and check. Repeat the collocations slowly
and tap your Þ ngers at the same time (use both hands).
Now say the collocations at full speed.

speak out TIP

The more ways you interact with new words, the better
you will learn them. Research suggests that we need to
use, see or hear new words six times (minimum) before
we `know' them. Use different methods: write sentences
including the new word, teach the new word to someone
else, pronounce the word many times and try to use the
word in conversation. Which of these do you usually do?

à page 151 VOCABULARY BANK

 SPEAKING

9A Work in groups and discuss the questions.
1 What are the three most important social issues in your

country and in the world at the moment? Think about the
issues in Exercise 7A and add your own ideas.

2 What is being done about them? Do you know of anyone
who is involved in tackling these issues?

3 What are the best ways of fighting for social justice?

B Work with other groups and compare your ideas.

 PRACTICE

5 Work in pairs. Decide if there is a difference in
meaning between the pairs of sentences. If so, what is the
difference?
1 a) I've read that book.

b) I've been reading that book.

Sentence a) focuses on the completed action. The speaker
finished the book. Sentence b) focuses on the action of
reading, but the speaker has not finished the book.
2 a) I hope to have finished my studies by the time I'm

twenty-five.
 b) I hope I will have finished my studies by the time I'm

twenty-five.

3 a) How long have you lived in your current home?

 b) How long have you been living in your current home?

4 a) Had you studied with Professor Robson before?

 b) Have you studied with Professor Robson before?

5 a) I've painted the kitchen.

 b) I've been painting the kitchen.

6A Find and correct the three mistakes in questions 1Ð5.
1 What do you hope to will have achieved by the time

you're eighty?

2 Had you studied English before you came here?

3 By 2030, how long will you had been working?

4 What TV series have you been watching regularly in the
last year or two?

5 How long have you been knowing your best friend?

B Ask and answer the questions with a partner.

 VOCABULARY social issues

7A Work in two groups. Group A: look at the
expressions in box A. Group B: look at the expressions in
box B. What do the expressions mean? Write an example
sentence for each.
A

human rights child labour economic development
intellectual property capital punishment
religious freedom

B

environmental awareness illegal immigration
civil liberties free trade freedom of speech
gun control

B Work in pairs with a student from the other
group. Explain the meaning of your expressions
using your example sentences.

C What other words/expressions do you
know connected with social issues? Think
about recent news stories.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

4.2

49

11 Look at the expressions below for different parts of a
problem-solution essay. Tick the expressions used in the
model essay.
Introducing the problem

(This) illustrates one of today's most important issues ¼

This represents a growing problem.

Describing causes of the problem

One of the causes is ¼

This is largely due to ¼

Describing consequences of the problem

This has led to/resulted in/brought about ¼

One of the consequences of this is ¼

Suggesting solutions

One possible solution ¼

There are a number of (other) options. These include ¼

Concluding

In conclusion, ¼

To sum up, ¼

The purpose/aim of this essay was to ¼

 LEARN TO use parallelism

12A Read two examples of parallelism from the essay in
Exercise 10B. Find another example in paragraph 3.

 WRITING a problem-solution essay

10A Which items in the box would you expect to
Þ nd in a problem-solution essay?

personal information reference to research
facts and figures dialogue anecdotes
a description of a problem a conclusion
rhetorical questions a plan of action

B Read the model essay and answer the
questions.
1 What issue does it deal with?

2 What do you think of the writer's idea?

3 Which features in Exercise 10A does it contain?

B Why do you think writers use parallelism? Which idea below is
not a good answer?
1 It gives symmetry and consistency to the writing.

2 It gives ideas equal weight.

3 It uses balance and rhythm to deliver the message.

4 It helps us write better introductions.

C Complete the sentences with the option that uses parallelism.
1 The protest against gun laws was led by a number of civil rights

groups, social justice campaigners and __________.

 a) other people
b) human rights activists
c) those people who believe in fighting for human rights

2 In a few years, the powers-that-be may know everything about gun
owners: the films they watch, the food they eat, __________.

 a) the air they are breathing
b) and the air they breathe as they walk around
c) the air they breathe

13 Work in groups and choose a topic. Use your own idea or a
topic in Exercise 7A. Follow stages 1Ð5 below.
1 What exactly is the problem? Write it in one sentence.

2 Brainstorm possible solutions and make notes.

3 Discuss which solutions are the best.

4 Make an outline for your essay. Use the expressions in Exercise 11.

5 Write your problem-solution essay (300±350 words).

�,�Q���6�R�X�W�K���.�R�U�H�D���L�W�¶�V�������������L�Q���(�Q�J�O�D�Q�G���L�W�¶�V�������������L�Q���W�K�H���1�H�W�K�H�U�O�D�Q�G�V��
�L�W�¶�V�������«

�7�K�H�V�H���L�Q�F�O�X�G�H���G�H�Y�H�O�R�S�L�Q�J���E�H�W�W�H�U���V�\�V�W�H�P�V���I�R�U���U�H�J�L�V�W�H�U�L�Q�J���J�X�Q�V��
�D�Q�G���D�P�P�X�Q�L�W�L�R�Q�����L�Q�V�W�L�J�D�W�L�Q�J���E�D�F�N�J�U�R�X�Q�G���F�K�H�F�N�V���I�R�U���S�U�R�V�S�H�F�W�L�Y�H��
�J�X�Q���R�Z�Q�H�U�V���D�Q�G���L�Q�W�U�R�G�X�F�L�Q�J���W�R�X�J�K�H�U���S�U�L�V�R�Q���V�H�Q�W�H�Q�F�H�V���«

�+�R�Z���P�D�Q�\���S�H�R�S�O�H���D�U�H���N�L�O�O�H�G���Z�L�W�K���J�X�Q�V���H�Y�H�U�\���\�H�D�U�"��
�/�H�W�¶�V���W�D�N�H���D���U�R�X�Q�G���Q�X�P�E�H�U���±���R�Q�H���P�L�O�O�L�R�Q���±���D�Q�G��
�O�R�R�N���D�W���W�K�H���I�L�J�X�U�H�V���I�R�U���J�X�Q�V�K�R�W���G�H�D�W�K�V�����,�Q���-�D�S�D�Q����
���������S�H�R�S�O�H���S�H�U���R�Q�H���P�L�O�O�L�R�Q���L�Q�K�D�E�L�W�D�Q�W�V���D�U�H���N�L�O�O�H�G���E�\��
�J�X�Q�I�L�U�H���L�Q���D���\�H�D�U�����,�Q���6�R�X�W�K���.�R�U�H�D���L�W�¶�V�������������L�Q���(�Q�J�O�D�Q�G��
�L�W�¶�V�������������L�Q���W�K�H���1�H�W�K�H�U�O�D�Q�G�V���L�W�¶�V���������L�Q���6�S�D�L�Q���L�W�¶�V���������L�Q��
�.�X�Z�D�L�W���L�W�¶�V���������������,�Q���W�K�H���8�Q�L�W�H�G���6�W�D�W�H�V�����L�W�¶�V����������������
�7�K�D�W�¶�V���Q�R�W���D���P�L�V�S�U�L�Q�W�����7�K�H���I�L�J�X�U�H���L�O�O�X�V�W�U�D�W�H�V���R�Q�H���R�I��
�W�R�G�D�\�¶�V���P�R�V�W���L�P�S�R�U�W�D�Q�W���L�V�V�X�H�V�����J�X�Q���F�R�Q�W�U�R�O��

�2�Q�H���R�I���W�K�H���F�D�X�V�H�V���R�I���W�K�L�V���I�L�J�X�U�H���L�Q���W�K�H���8�6���L�V���W�K�H��
�F�L�W�L�]�H�Q�V�¶���µ�U�L�J�K�W���W�R���E�H�D�U���D�U�P�V�¶�����F�D�U�U�\���Z�H�D�S�R�Q�V����
�Z�U�L�W�W�H�Q���L�Q�W�R���W�K�H���8�6���F�R�Q�V�W�L�W�X�W�L�R�Q�����7�K�H���F�R�X�Q�W�U�\���K�D�V��
�D�Q���H�[�W�U�H�P�H�O�\���Y�L�R�O�H�Q�W���S�D�V�W���D�Q�G���W�K�L�V���K�D�V���U�H�V�X�O�W�H�G���L�Q��
�D�Q���L�Q�J�U�D�L�Q�H�G���V�H�Q�V�H���R�I���W�K�H���Q�H�H�G���W�R���S�U�R�W�H�F�W���R�Q�H�V�H�O�I��
�D�Q�G���R�Q�H�¶�V���I�D�P�L�O�\�����$�Q�R�W�K�H�U���U�H�D�V�R�Q���L�V���W�K�H���U�D�W�H���R�I���J�X�Q��
�R�Z�Q�H�U�V�K�L�S�����$�U�R�X�Q�G���I�R�U�W�\���V�L�[���S�H�U�F�H�Q�W���R�I���I�D�P�L�O�L�H�V���L�Q��
�W�K�H���8�6���K�D�Y�H���D���J�X�Q���L�Q���W�K�H���K�R�X�V�H��

�+�R�Z���F�D�Q���F�R�X�Q�W�U�L�H�V���±���W�K�H���8�Q�L�W�H�G���6�W�D�W�H�V���L�Q���S�D�U�W�L�F�X�O�D�U��
�±���U�H�G�X�F�H���W�K�H���Q�X�P�E�H�U���R�I���J�X�Q���G�H�D�W�K�V�"���$���F�R�P�S�O�H�W�H���E�D�Q��
�R�Q���J�X�Q�V���L�V���E�D�U�H�O�\���L�P�D�J�L�Q�D�E�O�H���L�Q���W�K�H���8�6�����+�R�Z�H�Y�H�U����
�W�K�H�U�H���D�U�H���D���Q�X�P�E�H�U���R�I���R�W�K�H�U���R�S�W�L�R�Q�V�����7�K�H�V�H���L�Q�F�O�X�G�H��
�G�H�Y�H�O�R�S�L�Q�J���E�H�W�W�H�U���V�\�V�W�H�P�V���I�R�U���U�H�J�L�V�W�H�U�L�Q�J���J�X�Q�V���D�Q�G��
�D�P�P�X�Q�L�W�L�R�Q�����L�Q�V�W�L�J�D�W�L�Q�J���E�D�F�N�J�U�R�X�Q�G���F�K�H�F�N�V���I�R�U��
�S�U�R�V�S�H�F�W�L�Y�H���J�X�Q���R�Z�Q�H�U�V���D�Q�G���L�Q�W�U�R�G�X�F�L�Q�J���W�R�X�J�K�H�U��
�S�U�L�V�R�Q���V�H�Q�W�H�Q�F�H�V���I�R�U���S�H�R�S�O�H���Z�K�R���R�Z�Q���J�X�Q�V���L�O�O�H�J�D�O�O�\����
�7�K�H���S�U�R�E�O�H�P���L�V���W�K�D�W���W�K�H�V�H���V�R�O�X�W�L�R�Q�V���K�D�Y�H���D�O�U�H�D�G�\��
�E�H�H�Q���S�U�R�S�R�V�H�G�����S�D�V�V�H�G���L�Q�W�R���O�D�Z���D�Q�G���G�H�Q�R�X�Q�F�H�G���D�V��
�I�D�L�O�X�U�H�V��

�2�Q�H���S�R�V�V�L�E�O�H���V�R�O�X�W�L�R�Q���W�K�D�W���K�D�V�Q�¶�W���E�H�H�Q���W�U�L�H�G���\�H�W���L�V���µ�,�'��
�W�D�J�J�L�Q�J�¶���R�Q���J�X�Q�V�����(�D�F�K���J�X�Q���Z�R�X�O�G���E�H���U�H�J�L�V�W�H�U�H�G���W�R��
�R�Q�H���S�H�U�V�R�Q�¶�V���I�L�Q�J�H�U�S�U�L�Q�W���D�Q�G���R�Q�O�\���W�K�D�W���S�H�U�V�R�Q���Z�R�X�O�G��
�E�H���D�E�O�H���W�R���I�L�U�H���W�K�H���J�X�Q�����,�I���V�R�P�H�R�Q�H���H�O�V�H���D�W�W�H�P�S�W�H�G���W�R��
�I�L�U�H���L�W�����W�K�H���J�X�Q���Z�R�X�O�G�Q�¶�W���Z�R�U�N�����7�K�L�V���Z�R�X�O�G���P�H�D�Q���W�K�D�W��
�V�W�R�O�H�Q���J�X�Q�V���Z�R�X�O�G���E�H���X�V�H�O�H�V�V�����$�O�V�R�����W�K�H���S�R�O�L�F�H���Z�R�X�O�G��
�K�D�Y�H���I�H�Z�H�U���S�U�R�E�O�H�P�V���L�G�H�Q�W�L�I�\�L�Q�J���W�K�H���N�L�O�O�H�U�V��

�,�Q���F�R�Q�F�O�X�V�L�R�Q�����W�K�H���V�R�O�X�W�L�R�Q���S�U�R�S�R�V�H�G���K�H�U�H���L�V���R�Q�H��
�I�R�U���W�K�H���I�X�W�X�U�H�����7�K�H���L�G�H�D���Z�R�X�O�G���Q�R�W���E�U�L�Q�J���D�Q���H�Q�G���W�R��
�J�X�Q���G�H�D�W�K�V�����8�Q�W�L�O���J�X�Q�V���D�U�H���F�R�P�S�O�H�W�H�O�\���E�D�Q�Q�H�G�����L�W���L�V��
�X�Q�O�L�N�H�O�\���W�K�D�W���D�Q�\�W�K�L�Q�J���F�R�X�O�G���U�H�G�X�F�H���W�K�D�W���Q�X�P�E�H�U���W�R��
�W�K�H���P�D�J�L�F���]�H�U�R�����%�X�W���W�K�H���L�G�H�D���R�I���X�V�L�Q�J���Q�H�Z���W�H�F�K�Q�R�O�R�J�\��
���,�'���W�D�J�V�����W�R���G�H�I�H�D�W���W�K�H���L�O�O�V���E�U�R�X�J�K�W���D�E�R�X�W���E�\���R�O�G��
�W�H�F�K�Q�R�O�R�J�\�����J�X�Q�V�����L�V���Q�R�W���M�X�V�W���D���V�K�R�W���L�Q���W�K�H���G�D�U�N�����,�W��
�F�R�X�O�G���E�H�F�R�P�H���U�H�D�O�L�W�\���V�R�R�Q�H�U���W�K�D�Q���\�R�X���W�K�L�Q�N��

��

��

��

��

��

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

50

4.3

 FUNCTION expressing hypothetical preferences

3 Read a true story and discuss questions 1Ð3.
1 What decision did Ann Timson have to make?

2 Do you think she was a hero?

3 What would you have done in her situation?

B Underline expressions in Exercise 1A which have
similar meanings to the expressions below.
1 in a predicament

2 assessing the situation

3 bear these points in mind

4 considered the benefits and drawbacks

C Discuss. What difÞ cult decisions/dilemmas
might the people below face?
· scientist · teacher
· financial investor · doctor
· soldier · parent

A scientist would have to consider the pros and cons
of his or her research.

2A Think of a real/imaginary dilemma you have
faced. Describe it using some of the expressions in
Exercises 1A and B.

B Work in pairs and compare your stories.

 VOCABULARY decisions

1A Read the situation below. What would you
do? Tell other students.

LEARN TO | add emphasisVOCABULARY | decisionsFUNCTION | hypothetical preferences

DO THE RIGHT THING

4A 4.5 Listen to two people discussing the story.
Would the speakers do what Ann Timson did?

B Listen again and try to work out what the
expressions below mean.
1 a have-a-go-hero

2 [if/when] push comes to shove

3 jumped on the bandwagon

4 I take my hat off to her

5 I'd probably leg it

6 I'd do my bit

You are faced with a dilemma. Four

friends buy you a lottery ticket for

your birthday. The following week,

you win •100,000 with the ticket. Your

friends think you should share the

winnings with them. You have spent

some time thinking it through. You

have tried to take all these things into

consideration:

how long you've

been friends, how

much your friends

need the money,

whether you

should share the

winnings equally

and whether

you think your

friendships will

survive if you keep

all the money.

Now you have

weighed up the

pros and cons,

you need to make

your decision.

Supergran bashes burglars
�$���V�H�Y�H�Q�W�\���\�H�D�U���R�O�G���J�U�D�Q�G�P�R�W�K�H�U���E�H�F�D�P�H���D���K�H�U�R���Z�K�H�Q�����D�U�P�H�G��

�Z�L�W�K���M�X�V�W���D���I�O�L�P�V�\���V�K�R�S�S�L�Q�J���E�D�J�����V�K�H���G�H�I�L�H�G���V�L�[���K�D�P�P�H�U��
�Z�L�H�O�G�L�Q�J���M�H�Z�H�O�O�H�U�\���W�K�L�H�Y�H�V���R�Q���P�R�W�R�U�E�L�N�H�V�����$�Q�Q���7�L�P�V�R�Q���Z�D�V��
�W�D�O�N�L�Q�J���W�R���D���Z�R�P�D�Q���R�Q���W�K�H���V�W�U�H�H�W���Z�K�H�Q���V�K�H���K�H�D�U�G���D���F�R�P�P�R�W�L�R�Q����

�6�K�H���O�R�R�N�H�G���D�F�U�R�V�V���W�K�H���U�R�D�G���D�Q�G���V�D�Z���V�L�[���P�H�Q���V�P�D�V�K�L�Q�J���W�K�H��
�Z�L�Q�G�R�Z�V���R�I���D���M�H�Z�H�O�O�H�U�\���V�W�R�U�H���L�Q���E�U�R�D�G���G�D�\�O�L�J�K�W�����6�H�H�L�Q�J���W�K�D�W��
�R�W�K�H�U���E�\�V�W�D�Q�G�H�U�V���Z�H�U�H���G�R�L�Q�J���Q�R�W�K�L�Q�J�����0�V���7�L�P�V�R�Q���G�H�F�L�G�H�G���W�R��
�D�F�W�����6�K�H���G�D�V�K�H�G���D�F�U�R�V�V���W�K�H���U�R�D�G���D�Q�G���V�W�D�U�W�H�G���W�R���K�L�W���R�Q�H���R�I���W�K�H��

�U�R�E�E�H�U�V���Z�L�W�K���K�H�U���V�K�R�S�S�L�Q�J���E�D�J�����+�H���I�H�O�O���R�I�I���K�L�V���P�R�W�R�U�E�L�N�H���D�Q�G��
�Z�D�V���S�L�Q�Q�H�G���G�R�Z�Q���E�\���V�H�Y�H�U�D�O���P�H�P�E�H�U�V���R�I���W�K�H���S�X�E�O�L�F���E�H�I�R�U�H���W�K�H��
�S�R�O�L�F�H���D�U�U�L�Y�H�G�����$�P�D�]�L�Q�J�O�\�����D�O�O���R�I���W�K�L�V���Z�D�V���F�D�S�W�X�U�H�G���R�Q���I�L�O�P���E�\���D��
�I�U�H�H�O�D�Q�F�H���F�D�P�H�U�D�P�D�Q���Z�K�R���K�D�S�S�H�Q�H�G���W�R���E�H���Q�H�D�U�E�\�����7�K�H���I�R�R�W�D�J�H��
�K�D�V���V�L�Q�F�H���E�H�F�R�P�H���D���<�R�X�7�X�E�H���V�H�Q�V�D�W�L�R�Q�����$�V�N�H�G���O�D�W�H�U���L�I���V�K�H���V�D�Z��
�K�H�U�V�H�O�I���D�V���D���K�H�U�R�����0�V���7�L�P�V�R�Q���V�D�L�G���Q�R�����E�X�W���µ�V�R�P�H�E�R�G�\���K�D�G���W�R��
�G�R���V�R�P�H�W�K�L�Q�J�¶�����,�W���W�X�U�Q�V���R�X�W���W�K�D�W���0�V���7�L�P�V�R�Q���K�D�V���E�H�H�Q���µ�G�R�L�Q�J��
�V�R�P�H�W�K�L�Q�J�¶���I�R�U���\�H�D�U�V�����5�H�V�L�G�L�Q�J���L�Q���D���S�R�R�U���D�U�H�D���R�I���1�R�U�W�K�D�P�S�W�R�Q����
�8�.�����V�K�H���K�D�V���F�R�Q�I�U�R�Q�W�H�G���G�U�X�J���G�H�D�O�H�U�V���D�Q�G���R�W�K�H�U���F�U�L�P�L�Q�D�O�V���E�H�I�R�U�H����

�S�X�W�W�L�Q�J���K�H�U���R�Z�Q���V�D�I�H�W�\���D�W���U�L�V�N���L�Q���R�U�G�H�U���W�R���D�L�G���W�K�H���F�R�P�P�X�Q�L�W�\����
�$�O�W�K�R�X�J�K���V�K�H���G�R�H�V���Q�R�W���J�H�Q�H�U�D�O�O�\���E�H�O�L�H�Y�H���W�K�D�W���W�K�H���S�X�E�O�L�F���V�K�R�X�O�G��

�W�D�N�H���R�Q���U�R�E�E�H�U�V���±���µ�L�W�¶�V���G�D�Q�J�H�U�R�X�V�¶���V�K�H���V�D�\�V���±���K�H�U���D�F�W�L�R�Q�V���K�D�Y�H��

�L�Q�V�S�L�U�H�G���F�R�X�Q�W�O�H�V�V���Q�X�P�E�H�U�V���R�I���S�H�R�S�O�H�����D�Q�G���P�D�G�H���D�W���O�H�D�V�W���D���I�H�Z��

�Z�R�X�O�G���E�H���W�K�L�H�Y�H�V���W�K�L�Q�N���D�J�D�L�Q��

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

4.3

51

 LEARN TO add emphasis

7A Look at expressions a)Ðe) from the recording in Exercise 4A.
Put them under the correct headings below.
a) It was totally wrong.

b) The fact is ¼

c) The thing is ¼

d) You're absolutely right.

e) I completely agree.

Adverbs for emphasis
1_______________________
2_______________________
3_______________________

Fronting: expressions before the main verb

What you have to remember is ¼
4_______________________
5_______________________

Other expressions

That's out of the question.

No chance.

Not on your life.

B 4.6 Listen to the intonation of the phrases above. Repeat them
using the same intonation.

speak out TIP

When we write, we can emphasise words by using italics or underlining.
When we speak, we use intonation to emphasise the same words. The
pitch is higher and we sometimes make the vowel sounds longer. When
you hear people arguing, persuading, or getting excited, listen to the way
they pronounce key words.

 SPEAKING

8A Read the dilemmas below. Think about what you would do and
complete the notes for each situation.
My first reaction is ¼

On the other hand, ¼

It depends on ¼

The best option ¼

1 Your friend's husband is supposed to be working late, but you see him
in a bar talking in a friendly manner with another woman. You do not
know the other woman. She could be a work colleague. Do you tell
your friend what you saw?

2 You are in a hurry. You need to send a package urgently but the post
office will close in two minutes. There are no parking spaces except in
the Disabled section of the car park. You are not disabled. You think
you will only be there five minutes. Do you park in the Disabled section?

3 A friend of yours stole something. You promise never to reveal this.
Soon afterwards, an innocent person is accused of the crime. You tell
your friend that she has to own up. She refuses and reminds you of your
promise. It is possible that an innocent person will go to jail. Do you
reveal the truth?

B Work in groups and compare your ideas.

5A What words do you think complete
the expressions for expressing hypothetical
preferences?
If it was 1______ to me, I'd ¼

I'd sooner ¼

I'd just as soon ¼ as ¼

Given the 2______, I'd ¼

If I ever 3______ myself in this situation, I'd ¼

Far better to ¼ than ¼

This would be by 4______ the best option.

My preference 5______ be to ¼

Without a shadow of a 6______, I'd ¼

No way would I ¼

B Read audio script 4.5 on page 168. Which
of the expressions above can you Þ nd?

à page 134 LANGUAGE BANK

6 Rewrite the sentences so the meaning
stays the same. Use the words in brackets.
1 You should weigh up the pros and cons

rather than deciding now. (far better)

2 Which of the two candidates would you
choose? (up to)

3 I definitely think we can come up with some
better ideas than these. (shadow/doubt)

4 If you had the choice, would you ban all
web advertising? (given)

5 I would ask my boss for advice if I faced this
kind of dilemma. (found myself/situation)

6 Instead of acting rashly, I'd prefer to put
important decisions on hold. (sooner)

7 I'd rather buy a house now than wait until
the economy gets better. (preference)

8 She'd quit her job rather than do something
unethical. (just/soon)

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

4.4

52

DVD PREVIEW DVD VIEW

 1A Work in pairs. Do you remember what
the words below mean? Explain them to your
partner.

the evidence a courtroom
a sentence a trial

 B Match the words in the box below with
deÞ nitions 1Ð4.

 a witness the defendant the deceased
the case (for the prosecution/the defence)

 1 someone who has died, especially recently

 2 someone who sees a crime or an accident and
can describe what happened

 3 the person in court who has been accused of
doing something illegal

 4 all the reasons that one side in a legal argument
can give against the other side

 2 Read the programme information. Why is
Captain Blackadder on trial?

BLACKADDER

3A Work in pairs. What are the two worst things that
could happen to you if you were on trial? Choose from the
list below.
 · The judge is biased against you before the trial starts.

 · Your lawyer doesn't know what he is doing.

 · The key witness for the defence is useless.

 · A witness says you're guilty and identifies you.

 · You are given a prison sentence.

 B Watch the DVD. Which event in Exercise 3A does not
happen to Captain Blackadder? What happens instead?

 4A Who does the following things? Choose from the
people in the box.

 General Melchett Captain Blackadder
George (defence lawyer) Private Baldrick
Captain Darling (prosecuting lawyer)

 1 announces the charges against Captain Blackadder

 2 acts as the first witness

 3 calls a `last and decisive' witness

 4 denies everything

 5 forgets to turn a page

 6 asks about a pigeon called `Speckled Jim'

 7 puts on a black cap (signifying the death penalty)

 8 asks for an alarm call

 B Watch the DVD again to check.

 5 Work in pairs and discuss the questions.
 1 How would you describe the `trial' in the DVD? Which bit

did you think was the funniest?

 2 Captain Blackadder is saved at the last minute. What do
you think happens? Turn to page 162 to find out.

 Blackadder

 Blackadder Goes Forth is a BBC comedy
set during the First World War. Captain

Blackadder is a British army captain who
refuses to take orders from his generals. One
day his assistant, Private Baldrick, finds a
carrier pigeon* that has arrived with orders
for Blackadder and his men to march to
certain death. Captain Blackadder shoots it.
Unfortunately for him, the bird belonged to
Blackadder's superior, General Melchett,
who had looked after it
as a child. As a result,
Captain Blackadder
is put on trial with
Melchett as the judge.

* carrier pigeon ± a pigeon that
has been trained to carry
messages

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

53

speak out a court case
 6A Read about a court case and decide what you
think should happen.

 A Birmingham family has been torn apart by the
father's will. When eighty-four-year-old James
Holdicott died last April, it was widely expected that he
would leave his successful clothing business to his sons,
Chris (fifty) and Nicholas (forty-six). However, the
company and all of Holdicott's assets were left solely
to oldest son Chris, who had worked with his father
as Chairman of Holdicott Clothing for two decades.
Nicholas, a lawyer who has never been involved in the
family business, got nothing. He immediately initiated
proceedings to contest the will. He says his ailing father
was pressurised by Chris Holdicott and other business
associates into rewriting the will just before he died.
The court case begins on Tuesday.

 B 4.7 Listen to two people talking about
the case. Why does the woman think Nicholas
Holdicott will lose?

 C Listen again and tick the key phrases you hear.

 key phrases

 My first point is ¼

 He doesn't have any proof that ¼

 You have no case.

 It's been claimed that ¼

 But having said that, ¼

 The question is ¼

 An expert witness testifies that ¼

 There's no evidence to suggest that ¼

 7A Work in pairs and read your instructions.
Student A: turn to page 159. Student B: turn to
page 162.

 B Argue the case with your partner.

 write back a case summary
8 A Read a summary of another court case. Do you
agree with the judgeÕs decision?

�������6�X�U�S�U�L�V�H���+�R�O�L�G�D�\��
 Lily Mason, twenty-eight, was overjoyed when she

answered a question correctly on a radio quiz to win an
all-expenses-paid `dream holiday' at a surprise `exclusive'
destination. She was promised a week in a five-star hotel,
complete with luxury suite and fine dining, while she
would spend her days sunbathing on the hotel's private
beach. Things didn't turn out quite like that. Instead, she
was placed in a holiday camp on the windy south coast of
England in April. The rocky beach was too dangerous for
sunbathing, the pre-prepared food came from a canteen with
plastic tables, and her `suite' was a small room with a shared
bathroom. The weather got so cold that Ms Mason went
home after three days.

 Within a week, Ms Mason's disappointment had turned to
anger and she decided to sue. The owners of the radio station
explained that they had fallen on hard times due to a drop in
advertising revenues and couldn't afford to pay for a luxury
holiday. They insisted, however, that they had done nothing
wrong: the holiday was advertised as being in a `surprise'
destination and Ms Mason had certainly got a surprise.
Nonetheless, after listening to a transcript of the broadcast,
the judge ruled in Ms Mason's favour. He ordered the radio
station to pay Ms Mason £1,500 ± the value of the holiday.

 After the hearing, Ms Mason expressed satisfaction that
justice had been served. She said, `It was one of the most
disappointing weeks of my life. I think this sends a message.
If you make a promise on air, you have to stick to it.'

 B Write a summary of the court case that you
discussed in Exercise 7B (250 words). Invent any
additional details necessary.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

Authentic BBC interviews

LOOKBACK4.5

54

VIDEO PODCAST

www.pearsonELT.com/speakout

Watch people
talking about legal
and social issues on
ActiveBook or on
the website.

 INTRODUCTORY IT

3 Use the prompts to make
statements about yourself or
people you know.
1 ¼ would love it if ¼

I would love it if my husband
surprised me by cooking dinner
tonight.
2 ¼ adore(s) it when ¼

3 ¼ can't stand it when ¼

4 ¼ find(s) it easy to ¼

5 It's pointless ¼

6 It's essential to ¼

 SOCIAL ISSUES

4A What issues do the deÞ nitions
describe?
1 ______ : the employment of

children (especially in manual
jobs) who are under the legal or
generally recognised age

2 ______ : the movement of people
across international borders in a
way that breaks the immigration
laws of the destination country

3 ______ : the notion of being free
to practise and teach any religion
you choose

4 ______ : basic freedoms
that everyone should enjoy,
e.g. freedom of thought and
expression, the right to be free

5 ______ : when a country grows
richer because of policies and/
or activity relating to business and
money

6 ______ : something which
someone has invented or has the
right to make or sell, especially
something that cannot legally be
copied by other people

B Work in pairs. Complete the
deÞ nitions.
1 freedom of speech: the right to ¼

2 free trade: a system of trade in
which ¼

3 civil liberties: freedoms that
protect ¼

4 gun control: efforts to regulate ¼

5 environmental awareness: an
understanding of how ¼

 CRIME COLLOCATIONS

1A Complete the sentences with a
suitable word.
1 It is shocking the way that so many

criminals are never b_______ to
justice.

2 The convict was hoping for an
early r_______ from prison for
good behaviour.

3 Ali was sure she would never be
found out. She had the perfect
a_______.

4 The family is expected to make an
a_______ against the ruling by the
judge.

5 The case was reopened
when f_______ evidence was
discovered.

6 He was given a light sentence due
to the fact that he had no previous
c_______.

B Work in pairs. Test your partner
on the collocations above.
A: This means you find new

information which is relevant to
the case.

B: You have fresh evidence.

 THE PERFECT ASPECT

2 Complete the jokes with the
phrases in the box.

it will have been
have you been feeling
I've broken have turned
to have been ignoring

1 `Doctor, doctor, I keep thinking I'm
a cat.' `How long ______ like this?'
`Since I was a kitten.'

2 `Doctor, doctor, I appear to
______ into a dog.' `Sit on the sofa
and we'll talk about it.' `I can't. I'm
not allowed on the sofa.'

3 `Doctor, doctor, I'm in agony!
______ my arm in three places!'
`Well, don't go there any more.'

4 `Doctor, doctor, tomorrow
______ ten years since I last had
my eyes tested. I think I need
glasses.' `You certainly do. You've
just walked into a petrol station.'

5 `Doctor, doctor, people seem
______ me for years.' `Next
please!'

 HYPOTHETICAL PREFERENCES

5A Correct the word order in
speaker BÕs responses.
1 A: I could have had a holiday on a

beach or gone on a cruise.

 B: If it was to up me I'd have taken
the cruise.

2 A: I don't know whether to read the
book or watch the film.

 B: I sooner would watch the film
than read the book.

3 A: We can either go to a posh
international restaurant or eat at
the street market.

 B: I'd as just soon eat local food as
dine in a fancy restaurant.

4 A: So I was lost with a broken-down
car in the middle of nowhere.

 B: If I myself found in that situation,
I'd go to the nearest house and
beg for help.

5 A: We decided not to give
Christmas presents because
there are thirty people in the
family now.

 B: Better far to do that than buy
presents for everybody!

6 A: We're thinking of taking trains
around Europe rather than flying.

 B: That would be by the far best
option if you want to see places.

7 A: I hated my job so I quit, even
though I needed the money.

 B: I'd have done the same a without
shadow of a doubt.

8 A: I got rid of my mobile phone. It
was too expensive.

 B: Way no would I do that unless I
really had to.

B Decide if you agree with speaker
B. If not, change the response.
Practise the conversations in pairs.

�0�����B�6�3�.�2�B�6�%�B�$�'�9�*�/�%�B���������B�8�������L�Q�G�G���������� ������������������������������������

