

The Q Classroom

Activity A, p. 46

Answers will vary. Possible answers:

1. Students may mention changes in their personal or professional lives, which may have affected them positively or negatively.
2. Students may wish to change nothing or a variety of personal or professional things.
3. The truck is moving a house. Maybe the owners are moving, but do not want to give up their home. I think it would be exciting to move my house somewhere else, but I am not sure I would do it.

Activity B, p. 46

Answers may vary. Possible answers:

1. Yes, I agree. I think that changes have a good and a bad side. Sometimes a change may seem bad, but end up being a good thing. For example, losing a job might be a good thing if it results in getting a better job.
2. At first, I was nervous about beginning my course. But now, I am learning a lot.

PREVIEW THE UNIT

Activity A, iQ Online Resource

Answers will vary.

Activity B, iQ Online Resource

Answers will vary.

NOTE-TAKING SKILL

Activity A, p. 48

The Internet has profoundly changed the way we live. Unlike traditional mail, we can communicate instantly with people anywhere in the world. We can keep in touch with family and friends. Companies can promote their products

and services 24 hours a day via websites. We can also find information on almost any topic and access a wide range of entertainment; we can play games, watch movies, etc. However, some people say the Internet can harm relationships as it replaces face-to-face communication with a virtual world. Other drawbacks include unwanted emails (spam), viruses, which can damage your computer, and spyware that steals your personal information.

Not everyone welcomes the changes that the Internet has brought.

Activity B, p. 48

Advantages	Disadvantages
communicate instantly with people anywhere in the world	harm relationships
promote products 24 hours a day	spam, viruses, spyware
find information on almost any topic	
access a wide range of entertainment	

LISTENING 1

PREVIEW THE LISTENING

Activity A, p. 49

Answers will vary.

WORK WITH THE LISTENING

Activity A, p. 50

Life as a city trader	
Advantages	Disadvantages
very well paid	stress made him sick
has a lot of nice things	never home

Listening and Speaking 3
Unit 3 Student Book Answer Key

Q: Skills for Success
Second Edition

Activity B, p. 50

Life as a home-car assistant	
Advantages	Disadvantages
more time for friends and family	less money
healthier	not as many nice things

Activity C, pp. 50–51

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

Activity D, pp. 51

1. T
2. F After finishing work as a city trader, he decided to travel before looking for a new career.
3. F He was unemployed for eight months.
4. F He took the first job he was offered.
5. T

Activity F, pp. 51–52

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

SAY WHAT YOU THINK

Say What You Think, p. 52

1. Answers will vary. Possible answers: He learned that there are more important things in life than earning a lot of money. This will last because his family and friends are more

important to him. / This will not last because Gary will eventually want to have a lot of money again.

2. The sense of power and the ability to buy a lot of things.
3. Yes, because I am very flexible. / No, because I would be used to having a lot of money and status.

LISTENING SKILL

Activity A, p. 53

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

Activity B, p. 53

Answers will vary.

LISTENING 2

PREVIEW THE LISTENING

Activity A, p. 54

Answers will vary.

WORK WITH THE LISTENING

Activity A, p. 54

Reasons for going undercover need to experience something firsthand to understand it a good way to find out what's really going on can write about experiences from a more informed point of view

Activity B, pp. 54–55

1. T
2. F Ehrenreich found that it was very difficult to cope financially.
3. T
4. F Ehrenreich found that life can be difficult for people at all levels.
5. T

Listening and Speaking 3
Unit 3 Student Book Answer Key

Q: Skills for Success
Second Edition

6. F Ehrenreich learned more than she expected by going undercover as a reporter.

Activity C, pp. 55–56

1. a
2. c
3. c
4. a
5. b
6. a
7. c
8. b

Activity D, p. 56

Answers will vary.

Activity E, pp. 56–57

1. a
2. c
3. b
4. c
5. a
6. c
7. b
8. a
9. a
10. b

SAY WHAT YOU THINK

Activity A, p. 58

Answers will vary. Possible answers:

1. It exposed a lot of truths about low-paying jobs that people did not know.
2. A person needs to be able to completely change his or her lifestyle. I would not like to do this because I don't like change. / I would like to do this because it would be very interesting.
3. I think it is very difficult for someone to change careers. / I think it is not that difficult to switch careers.
4. Challenges: You will have to start over and learn many new skills.

Benefits: It might be easier to switch careers if you are going to try something that you enjoy doing.

Activity B, p. 58

1. Answers will vary. Possible answers:
Similarities: Both Gary and Barbara experienced dramatic changes in their lives. Differences: Gary learned a lot about himself. Barbara's life became harder.
2. Answers will vary.

VOCABULARY SKILL

Activity A, p. 60

1. become/make different
2. replace
3. bus/train/plane
4. clothes
5. money

Activity B, p. 61

Answers will vary. Boxes may contain the shortcuts *produce, perform, cause to happen, force, money, be suitable, give someone a job, or reach.*

GRAMMAR

Activity A, pp. 63

1. aren't you
2. does he
3. didn't they
4. isn't it
5. shouldn't she
6. do they
7. didn't she
8. can we

Activity B, p. 63

1. do you
2. have you
3. are you

Answers to 4–6 will vary.

Listening and Speaking 3
Unit 3 Student Book Answer Key

PRONUNCIATION

Activity A, p. 64

	Rise	Fall
1. You've never been to Europe, have you?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
2. Julie and Frank just had a baby, didn't they?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3. You're not looking for a new job, are you?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. James is retiring next year, isn't he?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
5. Kieron moved to New York last year, didn't he?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6. The new housing project was approved, wasn't it?	<input type="checkbox"/>	<input checked="" type="checkbox"/>

Activity B, p. 65

	Knows the answer	Doesn't know the answer
1. You've tried horseback riding, haven't you?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
2. Adapting to a new job can be hard, can't it?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
3. You wouldn't like to live in New York, would you?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
4. You're not afraid of change, are you?	<input type="checkbox"/>	<input checked="" type="checkbox"/>
5. Travel is exciting, isn't it?	<input checked="" type="checkbox"/>	<input type="checkbox"/>
6. You don't want to work for yourself, do you?	<input checked="" type="checkbox"/>	<input type="checkbox"/>

- Another reason is
- Also

UNIT ASSIGNMENT

CONSIDER THE IDEAS

Consider the Ideas, iQ Online Resource
 Answers will vary.

PREPARE AND SPEAK

Activity A, iQ Online Resource
 Answers will vary.

Activity B, iQ Online Resource
 Answers will vary.

Activity C, iQ Online Resource
 Answers will vary.

SPEAKING SKILL

Activity A, pp. 66

- Why do you say that?
- Because
- first of all