Lesson 12

ECONOMIC VALUE 2

A. Reading

Tobacco

For thousands of years **tobacco** was used by the American Indians with no ill-effect. In the 16th century it was brought to Europe. This early tobacco was mixed with soil and rather dirty. It was chewed or smoked in pipes only by men – women thought it smelly and disgusting.

It was grown commercially in America in the 17th century on slave plantation. In the 18th century new technology refined tobacco and the first cigarettetes were produced. By the 1880s huge factories were producing cigarettes which were clean and easy to smoke. Chain-smoking and inhaling became possible and by the middle of the 20th century tobacco addicts, both men and women were dying of lung cancer in great numbers.

A nowadays cigarette smoking is banned in many places, especially in the USA. But until 1820 tobacco was America's main export, and still today their tobacco industry makes over \$4.2 billion a year.

Taken from: New Headway English Course Student's Book (Pre-intermediate)

Exercise

- 1. When did tobacco brought to Europe?
- 2. Why did only men chew or smoke tobacco?
- 3. What is cigarette?
- 4. Why is cigarette forbidden to smoke nowadays?
- 5. Why is cigarette still smoke up to now?

B. Vocabulary

American versus British English

The first paragraph of the above texts mentions some differences between American and British English. The following examples are some common American words with their British equivalents.

American English British English

gasoline petrol truck lorry baggage luggage blow-out puncture sidewalk pavement line queue holiday vacation trunk (of a car) boot hood (of a car) bonnet cab taxi freeway motorway round trip return

railway carriage railway car engineer (on train) engine driver baby carriage

pram

In the Home

American English antenna elevator eraser	British English aerial lift rubber	
apartment	flat	= = =
closet	wardrobe	
drapes	curtains	
faucet	tap	
kerosene	paraffin	
Scotch tape	cellotape	
yard	garden	
cookie	biscuit	(through)
candy	sweets	
garbage	rubbish	
diaper	nappy	
panti-hose	tights	E Carrier Control

Exercise 1

If you saw words spelt in the following way would you expect the writer in each case to be British or American? Why?

labor centre

hospitalized movie theater

favour thru night plow programme dialog

Exercise 2

Translate the following into British English.

- 1. I had a blow out.
- 2. Pass me the cookies.
- 3. It's in the closet.
- 4. Open the drapes.
- 5. We've run out of gas.

- 6. It's in the trunk.
- 7. One-way or round trip?
- 8. He left the faucet on.
- 9. We're leaving in the fall.
- 10. I hate waiting in line.

Passives: Complex Constructions

Last week:, we studied about the passive voice with simple present and past tenses. We called these passives simple sentences. Today, we are going to study more passive sentences but with complex tenses. Below is a summary of the passive verb forms.

	Form	Example	
BE	will be, would be, can be, etc.	A bridge <u>will be built</u> around here. This <u>should be given</u> to the owner.	
	want to be, need to be, etc.	They want to be told about the story. Your printer needs to be replaced.	
BEEN	has been, have been had been	The problem <u>has been taken</u> care of. It <u>will have been solved</u> by then.	
	will have been, could have been, etc.	They <u>could have been given</u> some help. It <u>must have been found</u> by now.	
BEING	is being, am being are being, was being, were being	The TV set <u>is being delivered</u> now. He <u>was being questioned</u> at that time.	

As we have studied previously, there are two characteristics of the passive voice. The first is concerned with the form of the verb which is to be followed by a stem+en verb form: He was punished by the headmaster. All the sentences in the table above have to be plus verb+en in their verbal construction. The second is the use of the preposition by after the passive construction: He was punished by the headmaster. Not all passive sentences have by in them. At least, however, by can be a signal for the passive voice.

Exercise 1

Find the passive constructions in Text 1 (about 10 constructions). Study their passive forms.

Exercise 2

Express the following active sentences in the passive modes.

- 1. They will allow you to take more than five books.
- 2. The management has made many changes.
- 3. Everybody can read the books in the reference room.
- 4. Somebody has turned off the light for ten minutes.
- 5. We are doing the assignment at home.
- 6. They will give me the announcement next week.
- 7. Everybody may use the washing machine only after nine o'clock.
- 8. The university is offering more options for graduating students.
- 9. Everybody must finish the test in less than thirty minutes.
- 10. You should boil the water up to 100 degrees centigrade.