

Cambridge University Press
978-1-107-68110-1 – Language for Study Level 3
Alistair McNair and Fred Gooch Ian Smallwood
Frontmatter
[More information](#)

Language for Study

LEVEL 3

Alistair McNair Fred Gooch

Series editor: Ian Smallwood

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

Cambridge University Press
 978-1-107-68110-1 – Language for Study Level 3
 Alistair McNair and Fred Gooch Ian Smallwood
 Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS

Cambridge, New York, Melbourne, Madrid, Cape Town,
 Singapore, São Paulo, Delhi, Mexico City

Cambridge University Press
 The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.org/9781107681101

© Cambridge University Press 2013

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2013

Printed and bound in the United Kingdom by the MPG Books Group

A catalogue record for this publication is available from the British Library

ISBN 978-1-107-68110-1 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Acknowledgements

The authors and publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

Author acknowledgements

The authoring team would like to thank Clare Sheridan, Nik White, Jo Garbutt, Ian Morrison and the editorial team at Cambridge for their constant help and support throughout the whole project. We also offer our grateful acknowledgement to Sarah Clark and Neil McSweeney for their advice and invaluable contributions to the manuscripts. Finally, we would like to thank all ELT and academic skills staff and students across Kaplan International Colleges for their assistance in trialling the materials during development and for their valuable feedback and suggestions.

Publisher acknowledgements

The Guardian for the text on p.99 adapted from ‘Why I am against biometric ID cards’ by Charles Arthur, 29 February 2008. Copyright Guardian News & Media Ltd 2010; The Guardian for Text D on p.103 adapted from ‘Was it right to scrap the ContactPoint child database?’ by Penny Nicholls, 13 August 2010. Copyright Guardian News & Media Ltd 2010.

Photo acknowledgements

p.4 t-b ©ktsimage/istockphotos.com, ©andrey Pavlov/istock, ©Image_Source/istockphoto.com, ©mattjeacockistock; p.6 ©ktsimage/istockphotos.com; p.28 ©Art Directors & TRIP / Alamy; p.47 ©andrey Pavlov/istock; p.48 ©appleuzr/istockphoto.com; p.57 ©Alex Segre / Alamy; p.86 ©Image_Source/istockphoto.com; p.123 ©MiRafoto.com / Alamy; p.130 ©Kevin Foy / Alamy; p.134 ©mattjeacockistock; p.152 ©Peter D Noyce / Alamy; p.172 ©Lou Linwei / Alamy

Design and illustrations by Hart McLeod, Cambridge

Language for Study Contents

	Map of the book	04
1	An electronic world	06
	<i>Part A</i> Understanding spoken information	07
	<i>Part B</i> Understanding written information	14
	<i>Part C</i> Investigating	23
	<i>Part D</i> Reporting in speech	31
	<i>Part E</i> Reporting in writing	38
2	New frontiers	47
	<i>Part A</i> Understanding spoken information	48
	<i>Part B</i> Understanding written information	54
	<i>Part C</i> Investigating	62
	<i>Part D</i> Reporting in speech	70
	<i>Part E</i> Reporting in writing	78
3	The individual in society	86
	<i>Part A</i> Understanding spoken information	87
	<i>Part B</i> Understanding written information	98
	<i>Part C</i> Investigating	106
	<i>Part D</i> Reporting in speech	115
	<i>Part E</i> Reporting in writing	125
4	Choices	134
	<i>Part A</i> Understanding spoken information	135
	<i>Part B</i> Understanding written information	145
	<i>Part C</i> Investigating	157
	<i>Part D</i> Reporting in speech	168
	<i>Part E</i> Reporting in writing	176
	Appendices	186

Map of the book

Understanding

	Speaking Part A	Writing Part B
1 An electronic world ▶ LESSON TASK	Identifying features of fluent speech Understanding how pauses, intonation and stress influence listeners	Identifying appropriate academic style Referring to different authors' ideas Identifying persuasive language
2 New frontiers ▶ LESSON TASK	Recognizing and using stressed and unstressed syllables in tone units Identifying lead-in and question structures	Identifying signposting for written arguments and counter-arguments Identifying assumptions Identifying and using word-order inversion
3 The individual in society ▶ LESSON TASK	Identifying the language of speculation Identifying the language of past speculation Identifying consonants and intrusive sounds	Understanding the way claims are framed Evaluating claims in context
4 Choices ▶ LESSON TASK	Identifying and understanding repetition Identifying and understanding reformulation Identifying stance markers	Identifying emphasis in academic texts Identifying and understanding analogy in academic texts
	▶ LESSON TASK Identifying a speaker's stance on a topic	▶ LESSON TASK Reading to recognize emphasis in texts
	Appendices	

Investigating

Reporting

Part C	Speaking Part D	Writing Part E
Identifying the grammatical structure of reporting verbs Identifying reporting verb collocations	Identifying rise and fall tones for checking and adding new information Identifying and using tones for authority and finishing a topic	Identifying general-specific structure in introductions Identifying linking words used in introductions Writing and paraphrasing definitions using academic nouns
Reporting other people's ideas	Identifying phrases used in a group presentation	Organizing introductions
Identifying and using hedging devices Identifying vocabulary and grammar used in stating premises	Referring to graphics and visual data Referring to other sources in a presentation (1)	Using <i>it</i> and <i>this</i> to link between sentences Using <i>it</i> phrases to convey opinion
Hedging an argument	Referring to other sources in a presentation (2)	Identifying cohesion in texts
Reconstructing information from notes Writing when synthesizing information from two or more sources	Summarizing key aspects of research in a presentation Presenting an oral argument with alternative viewpoints	Identifying and using substitution and ellipsis Identifying and using different ways of paraphrasing
Using synthesis in writing	Including alternative views in a presentation	Paraphrasing a text
Identifying common errors in formality levels of academic emails Understanding appropriate features of emails in different situations Identifying formal and informal language in written communication	Concluding an oral presentation Speculating about research results in conclusions	Developing language for writing conclusions Referring to previous sections of an academic text in the conclusion Expressing importance, desirability and necessity
Writing a formal email	Presenting results of research	Writing a conclusion