TEDTALKS

1 Commonte

Wish

That's why ideas really matter. If communicated properly, they're capable of changing, forever, how someone thinks about the world, and shaping their actions both now and well into the future. Ideas are the most powerful force shaping human culture.

— Chris Anderson, TED Curator From the TED Talk: TED's secret to great public speaking

Keynote teaches learners to communicate ideas powerfully in English.

National Geographic Learning is partnering with TED in English Language Teaching, providing curious minds with authentic, compelling classroom materials.

The TED Talks selected for *Keynote* are fascinating, level-appropriate, and supported by a one-of-a-kind curriculum. They are carefully segmented and used as springboards for language learning. TED Talks are used to:

- Explore 21st century ideas
- Introduce the unit topic
- Teach reading and vocabulary skills
- Develop critical thinking skills
- Demonstrate best practices in presenting and communicating

Inspiring communication

Featuring remarkable people communicating passionately and persuasively, TED Talks provide inspiring ideas and an unparalleled source of authentic language. *Keynote* invites learners to explore life-changing stories for a deeper understanding of the world, developing the confidence and skills needed to express themselves powerfully and proficiently in English.

Engaging and **authentic** TED Talks drive an integratedskills syllabus alongside 21st century outcomes like communication, collaboration, creativity, and critical thinking.

Additional **real-world content** presented through readings, infographics, and interviews motivates learners to engage with language meaningfully.

Videos recorded especially for *Keynote* provide additional **authentic listening** opportunities through interviews with real people from around the world including musicians, students, journalists, and National Geographic explorers.

Unique **presentation** sections based on best practices demonstrated by TED speakers teach transferable strategies that develop fluency, confidence, and compelling delivery.

Keynote Technology Spotlight

My Keynote Online provides personalized instruction and practice through...

Reinforcement activities tied to each lesson in the student book.

A smart learning path that automatically provides additional support in grammar and vocabulary as needed and point-of-use access to all of the videos and the student eBook.

The downloadable Classroom Presentation Tools for each level bring the classroom to life through...

Complete, interactive versions of the student book pages featuring point-of-use access to all of the videos and audio.

Content Note

Co

listening activities.

UNIT GOALS

In this unit, you will ...

- describe neighborhoods.
- read about someone who is using art to improve neighborhoods.
- watch a TED Talk about making positive changes in a neighborhood.

WARM UP

10.1 Watch part of Theaster Gates's TED Talk. Answer the questions with a partner.

- **1** What do you think Gates did with the building?
- **2** Does your neighborhood have many empty old buildings? Why or why not?

VOCABULARY Qualities of a neighborhood

A Match the words in each set.

1	clean	0	0	traffic	5	low	0	0	buildings
2	affordable	0	0	streets	6	green	0	0	crime rate
3	heavy	0	0	housing	7	reliable	0	0	space
4	l friendly	0	0	neighbors	8	vacant	0	0	public transportation

- **B** Which of the phrases above describe positive qualities of a neighborhood? Which describe negative qualities? Compare with a partner. Are there any you disagree on?
- Work with a partner. What are some other qualities of a good neighborhood? A bad neighborhood?

I think a good neighborhood needs a lot of stores nearby.

I agree. And there need to be nice places for young people to hang out.

LISTENING The neighborhood where I grew up

Identifying pros and cons

Taking notes using a chart can help you understand the pros (good points) and cons (bad points) of something.

■ 10.2 Craig Albrightson is talking about his hometown in South Africa. Watch and circle the topics he mentions.

green space crime housing traffic nightlife public transportation neighbors jobs

B 10.2 Watch again. Complete the chart with words from **A**. Add any extra details you hear.

Pros	Cons

C CRITICAL THINKING

Evaluating Does Albrightson generally like or dislike his neighborhood?

SPEAKING Talking about your neighborhood

- A > 10.3 What doesn't speaker B like about her new neighborhood?
 - **A:** I hear you moved to a new place. apartment / house
 - **B:** Yeah, I did. I moved last month.
 - **A:** So how do you like your neighborhood?
 - **B:** Well, it's OK. The streets are really clean and there are a lot of parks nearby, but the traffic is really heavy. stores / restaurants
 - **A:** Yeah? Maybe you should take the train.
 - **B:** I thought about it, but I heard it's not very reliable.
 - A: So why don't you buy a bike? It's good exercise. how about buying / why not buy

Craig Albrightson,

Pietermaritzburg

- **B:** Yeah, that's a good idea. I'll think about it. not a bad idea / a great idea
- **B** Practice the conversation with a partner. Practice again using the words on the right.
- C Think about your neighborhood. What are its pros and cons? Write notes in the chart. Work with a partner. Share what you like and don't like about your neighborhood.

Pros	Cons

10 from Keynote Level 1, Unit 10 from Keynote Level 1, Unit 10

10B Nice neighborhoods

LANGUAGE FOCUS Giving advice and making suggestions

A > 10.4 Read the information. Which things describe your neighborhood?

B ▶ 10.5 A couple are talking about where to move. Watch and check [✓] the neighborhoods that each person likes.

	Brentwood	Crestview	Woodlands
The man			
The woman			

C > 10.6 Watch and study the language in the chart.

Offering suggestions	
Let's Maybe (we/you) can (We/You) could One thing (we/you) could do is	move to a new neighborhood.
Why don't (we/you) move to a new neighborhood	?
How about moving to a new neighborhood?	
What should (I/we) do?	We/You should live in Crestview. We/You shouldn't move to Woodlands.

For more information on **should** and **shouldn't**, see Grammar Summary 10 on page 158.

D	Match the	sentence	narts to	make	suggestions.
	iviatori trie	Senicince	parts to	mane	suggestions.

You sho	uld	0	0	walk alone at night. It's not safe.
Why do	n't you	0	0	check out the local nightlife together sometime.
How ab	out	0	0	get a bike and use the bike lanes?
You sho	uldn't	0	0	planting some flowers to make your yard prettier?
Let's		0	0	use public transportation so that you can save money.

E 10.7 Circle the correct words in the conversation. Listen and check your answers.

- A: I really like living in Ottawa, but I don't like where we live now.
- **B:** I know what you mean. Well, how about ¹(**find/finding**) a new neighborhood?
- **A:** Yeah. We could ²(**move/moving**) downtown. The shopping is great there.
- **B:** Yeah, but housing isn't very affordable. Maybe we could ³(**move/moving**) near the Greenbelt.
- **A:** That's not a bad idea. I have a few friends in that area.
- **B:** Great. Why don't you 4(ask/asking) them what it's like?

F	Complete	each	suggestion	with	your	own	ideas

1	A: I want to live in a fun, exciting part of the city.	
	B: You should	The Greenbelt s
2	A: I'd love to move to an area with a lot of green space.	downtown area
	B: Maybe you could	
3	A: I want to find a cheap apartment downtown as quickly as p	ossible.

SPEAKING The right neighborhood

B: Why don't you ____

A Read the descriptions below. Three people are moving to your city and are looking for a suitable neighborhood.

John	Makiko	Miguel
"I'm a student, and I'd like a quiet neighborhood with affordable housing. I want to live near the university. It would be nice to have some green space or a park nearby."	"I just started a job in the city, so I'd like to live in a fun neighborhood close to downtown with good public transportation. I want to be close to nice cafés and restaurants."	"I'm an artist and would like to live in an older part of the city. I'd love to find a place with huge rooms for my studio. I don't have much money, so it needs to be affordable."

B Work with a partner. Recommend a neighborhood in your city that would be suitable for each of the people above. Give reasons for your recommendations.

I think John should live in Rochworth. It's quiet, cheap, and near the university.

Good idea. Or maybe he could live in Whitdale. There are a lot of parks.

from Keynote Level 1, Unit 10

PRE-READING Previewing

Read the first paragraph. What problems on the South Side of Chicago are mentioned? Discuss with a partner.

▶ 10.8

- he South Side of Chicago is a part of the city that has seen better days. Crime is a problem, and there are few jobs. Many blocks contain vacant buildings. But one resident is using his art to bring new life to the place.
- Theaster Gates saw the **decline** of his neighborhood firsthand. As he grew up, he watched as buildings were demolished by the local government or abandoned by their owners. But as a potter, Gates knew how to make beautiful things from very little. In 2008, he decided to buy a vacant house not far from his own home, and he started to **renovate** it.
- He used the house to **stage** exhibitions⁴ and meetings, and the site soon attracted many visitors. The success of the project led Gates to buy more properties—turning them into cultural centers and meeting places. As Gates says, "We were slowly
 - demolish: v. to completely destroy something
- ² abandon: v. to leave something
- ³ potter: n. a person who makes pots, dishes, etc., from clay

- starting to reshape how people imagined the South Side of the city."
- One building, named Listening House, has a collection of old books that were donated by publishing companies⁵ and bookstores. Another building was turned into a movie theater and named Black Cinema House. It became so popular that soon there wasn't enough room for all the visitors and a new **location** needed to be found.
- Gates is now a well-known international artist.

 He has taken part in art shows in Germany and the United Kingdom, and in 2014, he was named as one of the most powerful people in contemporary art⁶ by *Art Review* magazine. But Gates hasn't forgotten his neighborhood, and his work in Chicago continues. Gates has helped design a million-dollar art project for one of the South Side's subway stations.
- ⁴ exhibition: n. an event in which art is shown to the public
- ⁵ **publishing companies:** *n.* companies that make books
- ⁶ contemporary art: n. art made by artists in the modern period

UNDERSTANDING PURPOSE

Read the passage. Match each paragraph with its purpose.

Paragraph 1	0	0	explains why Gates started his first renovation project.
Paragraph 2	0	0	describes how Gates's first project led to more.
Paragraph 3	0	0	introduces and describes Chicago's South Side.
Paragraph 4	0	0	gives examples of two of Gates's projects in Chicago.
Paragraph 5	0	0	describes how Gates continues to work in Chicago despite international fame.

UNDERSTANDING DETAILS

Are the following statements true, false, or not given according to the passage? Circle **T** for true, **F** for false, or **NG** for not given.

1 Theaster Gates grew up in Chicago.	Т	F	NG
2 The first house Gates renovated was near his home.	Т	F	NG
3 Listening House is much bigger than Black Cinema House.	Т	F	NG
4 Few people visited Black Cinema House.	Т	F	NG
5 Gates has had art shows in Europe.	Т	F	NG
6 Gates continues to work in Chicago.	Т	F	NG

BUILDING VOCABULARY

10D How to revive a neighborhood

TEDTALKS

Theaster Gates decided to **tackle** his Chicago neighborhood's problems by reshaping and reimagining abandoned buildings. His idea worth spreading is that art can be a force for social change, bringing new life to buildings, neighborhoods, and entire cities.

PREVIEWING

Read the paragraph above. Choose the correct meaning of each bold word. You will hear these words in the TED Talk.

- 1 When you tackle a problem, you (ignore/deal with) it.
- 2 To reshape something means to (make a copy/change the structure) of it.
- 3 An abandoned building is one that the owner (left/just bought).

VIEWING

116

- A 10.9 Watch Part 1 of the TED Talk. What problem in his neighborhood does Gates talk about?
 - **a** high crime
- **b** vacant buildings

- **c** not many jobs
- **B** 10.10 Watch Part 2 of the TED Talk. Put the events in the order they happened. One option is extra.
 - a Gates renovated the building.
 - **b** Gates bought other buildings.
 - **c** Gates got a new job to earn money.
- **d** Gates began to sweep as a kind of performance art.
- e People started to come to Gates's building.
- **f** Gates used the building to stage exhibitions.

- C 10.11 Watch Part 3 of the TED Talk. Circle the correct option to complete each sentence.
- 1 The Arts Bank project was difficult to finance because (no one was interested in the neighborhood/the costs were very high).
- 2 The Arts Bank is now used as a (free school for adults/place for exhibitions and performances).
- 3 Gates is now (giving advice to others/doing art exhibitions) around the country.

D CRITICAL THINKING Interpreting Look at the diagram from Gates's TED Talk. What does it show? Choose the correct option. a how Gates's project faced difficulties **b** how Gates's project grew in size c how news about Gates's block spread **VOCABULARY IN CONTEXT**

10.12 Watch the excerpts from the TED Talk. Choose the correct meaning of the words.

PRESENTATION SKILLS Paraphrasing key points

When giving a presentation, speakers often paraphrase their key points to make sure their audience understands. When you paraphrase, you repeat the same point but use different words.

A 10.13 Watch part of Theaster Gates's TED Talk. Complete the sentence

with the words you hear. Notice how Gates paraphrases his key point. "In some ways, it feels very much like I'm a potter, that we tackle the things that are at ____ with the ____ that we have to think about this next bowl that I want to make."

B Match the phrases below to make sentences from Gates's TED Talk. 10.14 Watch the excerpt to check your answers.

1	"It was dirt. It was nothing.	0	0	а	how to start with the things that are in front of you."	
2	"We tricked it out.	0	0	b	It was nowhere."	
3	"We brought some heat,	0	0	С	We made it as beautiful as we could."	
4	"how to start with what you got,	0	0	d	we kind of made a fire."	
۱۸	Write a contense to paraphrase each of the points helew Compare your ideas					

C Write a sentence to paraphrase each of the points below. Compare your ideas with a partner.

1 The most important thing about a neighborhood is safety.

2	My neighborhood is really green.

from Keynote Level 1, Unit 10 from Keynote Level 1, Unit 10

COMMUNICATE Planning neighborhood improvements

- A city has some problems in one of its neighborhoods, and many of the residents are unhappy. You have been asked by the local government to plan some changes to solve the problems. Turn to page 146, look at the map, and read about the problems.
- **B** Work in a group. Brainstorm ideas together and choose the best suggestions to make a plan. Sketch the changes you want to make on the map.

OK. I think we should build a park somewhere.

Good idea. How about here, near the river?

• Work with a member from another group. Explain the changes that your group wants to make. Did you have any different ideas?

WRITING Creative suggestions

118

Imagine your town or city wants to renovate a large old building downtown. The local government has set up a website to ask the community to suggest creative ideas for how to use the building. Write some suggestions to post on the website.

I have a good idea for how to use the building. We could turn it into an ecoaquarium. We could include endangered species from around the world and power the whole place with solar energy ...

TEDTALKS

after	can	quickly	expensive	fun	health
heavy	many	much	play	talk	tell
many. Well, I b	ought mine ar	neadset. How round a month you vide	out a new piece of many of you have a ago, and I use it q about the good pc so games. It makes It feels very realist	one? Not so uite a lot. oints. I s the tic, and	
6	e bad points, or no	though. I'm no ot. Sometimes,		🧶	
for a long time.	, so i	t's a little unco	a while. It's also question of the state of		re arei
	he technology		vet. I think it's best ut I think this will ha		e pric
		oresentation sl	n and check your a		ch do
P.2 Revie speaker use?		em as you wat	on instern again.		
speaker use? Presentation S	Check [✓] the		on again.	-	-
Presentation S The speake • introduces	Check [/] the skills: Units 1-6 r s himself/hers tive body lang	self		e audience	tures
Presentation S The speake • introduces • uses effect	Check [/] the skills: Units 1-6 r s himself/hers tive body lang	self	uses effect involves the	e audience	tures
Presentation S The speake • introduces • uses effect	Check [/] the skills: Units 1-6 r s himself/hers tive body lang	self	uses effect involves the	e audience	tures

Located after every three units, 'Presentation' pages review the presentation skills presented in the previous units and guide learners to apply those skills as they create and deliver their own presentations.

ou are going to plan and give a short presentation to a partner introducing a new iece of technology. It could be an app, a gadget, or a video game. Use some or all of What is it? What does it do? How does it work? What are the good points about it? What are the bad points about it? Would you recommend it to others? Why or why not? ook at the useful phrases in the box below. Think about which ones you will need in Describing how something works: It can .../Using it, I can .../I can use it to . It has a lot of .../It doesn't have much/many Positive words to describe gadgets: modern, easy to use, fast, light, strong, fun, cheap Negative words to describe gadgets: old-fashioned, difficult to use, slow, heavy, weak, boring, expensive When/After I use it. I ... To use it, first you need to . Work with a partner. Take turns giving your presentation using your notes. Use some of he presentation skills from units 1–6. As you listen, check [√] each skill your partner uses. • introduces himself/herself uses effective body language • thanks the audience D Give your partner some feedback on his or her talk. Include two things you liked, and one thing he or she can improve That was great. Your body language was good, and you involved the audience. But you forgot to thank the audience at the end.

from Keynote Level 1, Unit 10

Keynote

The Complete Keynote Series

	- 4	4.	Familia a	Student
ΙΟΝΟ	IC I.	.д.	FOR THE	THANK

My I

Student Book:	The complete, twelve-unit student book features the core instruction for this integrated-skills course.
Keynote Online:	A personalized learning path provides reinforcement activities tied to the student book that adapt to meet unique learner needs along with point-of-use access to the video, the audio, and the student eBook.
D. C. C.W. III I	Determine the Control of the College Control

Print Workbook:	Reinforcement activities for all of the skills taught
	in the student book, with additional listening,
	pronunciation, and writing practice.

Combo Split: For shorter course options, each combo split contains one half of the student book material and the relevant print workbook activities.

Levels 1-4: For the Teacher

with ExamView®:

Teacher's Edition with Classroom Presentation Tool:	A comprehensive tool featuring the answer keys for the student book and workbook, teaching tips, cultural and content support, point-of-use expansion activities, supplementary quizzes and communicative activities, audio and video scripts, and access to the downloadable Classroom Presentation Tool.
Audio and Video Package:	Contains all of the audio and video for classroom use.
Assessment CD-ROM	Creates tests and quizzes tied to the student book

Advanced and Proficient Levels: For the Student

Student Book:	The complete, twelve-unit student book features the core instruction for this integrated-skills course.
eBook:	An interactive version of the student book featuring point-of-use access to the videos and audio.
Online Workbook:	Reinforcement activities for all of the skills taught in the student book with automatic feedback and acces to the videos and audio.
Print Workbook with Audio CD:	Reinforcement activities for all of the skills taught in the student book with additional listening opportunities.

Advanced and Proficient Levels: For the Teacher

	A comprehensive tool featuring the answer keys for the student book and workbook, teaching tips, cultural and content support, point-of-use expansion activities, supplementary quizzes and communicative activities, audio and video scripts, and the audio CD for the student book activities.
Classroom Presentation Tool:	Features interactive versions of the student book pages with point-of-use access to the audio and the video.
DVD:	Contains all of the video for classroom use.

Please contact your local National Geographic Learning representative for ISBNs and special packaging offers.

"National Geographic", "National Geographic Society" and the "Yellow Border Design" are registered trademarks of the National Geographic Society *Marcas Registradas.

quickly and easily.

"TEDTalks" is a registered trademark of TED Conferences, LLC.

