91 PR Some people enjoy change, and they look forward to new experiences. Others like their lives to stay the same, and they do not change their usual habits. Compare these two approaches to life. Which approach do you prefer? Explain why.
There are those who prefer things to stay the same, while there are others who prefer change. My personal preference is to establish a routine and stick to it, though this has not always been true of me.

When I was younger, I wasn’t a creature of habit. I enjoyed change. When summers came and I was free from the responsibilities of school, I would travel, take off with friends at a moment’s notice, and make decisions from day to day. In this way, I had lots of new experiences, met new and interesting people, and learned a lot about life.

These days, I enjoy sticking to a routine. This is partially due to the fact that I am a mother of two small children. I find that their lives are happier if I don’t upset their schedules too much. For example, we give the children a bath every night at 8:00, put them in their pajamas read them stories and put them to sleep by 9:00. There are times when this is inconvenient, but everyone in the household is happier if we stick to our routine. In addition, our friends know when to find us at home and when we are free. This makes visiting easier.

In conclusion, the type of person I am has changed with the circumstances of my life. The obligations of my family force me to have a routine. When I was young, I enjoyed the suspense and adventure of living a crazy life. Now the stability of a household routine suits me better. I think that while most people need a minimum amount of security, those who depend on you often make a difference in your lifestyle.

92 AD Do you agree or disagree with the following statement? People behave differently when they wear different clothes. Do you agree that different clothes influence the way people behave? Use specific examples to support your answer.

People do behave differently depending on what they are wearing. The reason is not because they have changed, but because people’s reactions to them has changed.

Certain clothes are appropriate for certain situations. A man can wear a suit to work and a woman can wear something professional looking like a skirt and jacket. When everyone dresses the same, there is no problem. It is like a uniform. Imagine going to a law office to hire a lawyer. One of the lawyers is wearing a suit; the other is wearing jeans. Which lawyer do you want to hire? Similarly, a mechanic works on cars all day and wears clothes that can get dirty. It would be strange to find a mechanic wearing a coat and tie to repair and engine.

People will treat you differently depending on what you are wearing. It will depend on how well they know you and where you are. If your clothes are unusual for the situation, they may treat you with disrespect. I remember once I had an old army coat. I wore it into a fancy candy shop to buy some chocolates. The woman was very suspicious and a little afraid. I couldn’t understand her reaction since it was still me underneath my big, old ugly green coat. I was dressed like a bum and this caused the salesperson to react negatively to me. Consequently, I was even more polite than usual.

This experience shows me that sometimes I do behave differently because of what I’m wearing. In this case, I had to balance my appearance. Still, that doesn’t mean that I’m rude if I dress up.

93 AD Decisions can be made quickly, or they can be made after careful thought. Do you agree or disagree with the following statement? The decisions that people make quickly are always wrong. Use reasons and specific examples to support your opinion.

I disagree with the statement that the decisions people make quickly are always wrong. However, I think those decisions probably turn out to be wrong more often than carefully made decisions do. Usually, fast decisions are based on what we call our “gut reactions,” or feelings we have about a situation. Sometimes these gut reactions are based on good sense backed by experience, but sometimes they’re based on nonsense or poor reasoning.

Let’s say you’re at work and the boss calls you to his office and tells you there’s a big project that needs to be done. He thinks you’re the best person for the job, but he needs an answer from you on the spot. He hasn’t told you what the project is, but you make the quick decision to accept. This is the right quick decision, because you’re basing it on a lot of factors that will occur to you later. One is that it wouldn’t make sense for the boss to ask you to do something he didn’t think you could handle. That would only hurt his business. Plus, doing a good job on this project might help your career. You realize it’s good to reach higher, if you want to get ahead.

But let’s say you’re on a deserted highway late at night and your car breaks down. Along comes a car driven by someone who doesn’t seem quite right to you. He offers you a ride to the nearest gas station. You make the quick decision to accept the ride because it’s late, you’re cold and tired and you don’t want to sit there waiting for the highway patrol to arrive. This is a case where a quick decision is a wrong decision. You shouldn’t trade your personal safety for physical comfort, and if you thought about it, you wouldn’t.

How do you know when it’s okay to make a quick decision? You have to be able to guess at the possible benefits versus the possible dangers. If it’s a small decision like where to go to lunch, who cares? However, if my whole future were at stake, I’d want as much time as I could get to think about it.
94. Some people trust their first impressions about a person’s character because they believe these judgments are generally correct. Other people do not judge a person’s character quickly because they believe first impressions are often wrong. Compare these two attitudes. Which attitude do you agree with? Support your choice with specific examples.

Any opinion is, in fact, a judgment. I feel that as Americans we would do well to judge others less often. Still, we must be able to decide whom to spend our time with and whom we’d rather forget. In my opinion, this type of judgment is best after we get to know other people. First impressions are not always accurate impression.

Judging a person based on a first impression does save time. There are more people than anyone could possibly get to know in one lifetime. It is frustrating to waste time getting to know someone, only to find out that your first impression was correct and that you really don’t like him or her. So is it a waste of time getting to know people your probably won’t like? That seems to be a valid point of view, but I believe that it is not the best attitude to take.

It’s more humane to spend time getting to know people before judging them. I know that I don’t always make a good first impression even when I truly like the person with whom I am interacting. We all have bad days, I wouldn’t want to lose a job or a potential friendship simply because I picked out the wrong clothing or said something wrong. I think everyone deserves the chances make a second impression.

If we all base our final opinion of others on first impression, it would be hard to get to know anyone. There is always more to people than meets the eye. If we don’t give someone a chance, we may be missing out on meeting a life-long friend. That would truly be shame.

95. Do you agree or disagree with the following statement? People are never satisfied with what they have; they always want something more or something different. Use specific reasons to support your answer.

I think it’s probably true that people are never satisfied with what they have. They always want something more or something different from what is theirs. This just seems to be part of our human nature. Look at a toddler, Give her a toy to play with and she’ happy—until she sees something else. Then she wants that other toy to play with. If she and her brother are each given a cookie, she’ll look to see whose cookie is bigger. She’ll protest loudly if she thinks her brother is getting more.

“The grass is always greener” is an old expression, but it’s a good expression of how many of us feel. We’re always striving for a better job, a nicer place to live, a fancier car, or more expensive clothes. Part of this reaching for more and better is because we care about what other people think and want to impress them. Part of it is trying to make ourselves feel successful. But there’ also something in our nature that tells us we can do better and reach higher.

This isn’t always a negative quality. There’s another saying: ”A man’s reach should excess his grasp. Or what’s a heaven for?” It’s a good thing to be constantly pushing ourselves and looking for something different. If we don’t try for more and different things, we begin to stagnate, like a pool that doesn’t get any fresh water.

The problem comes when we won’t let ourselves be satisfied with anything we have. If we have a comfortable life and still feel as if something ‘s missing, then we need to look inward. The something that’s missing may be in our spirit.

96 AD Do you agree or disagree with the following statement? People should read those books that are about real events, real people, and established facts. Use specific reasons and details to support your opinion.

The Important of Fiction
How could anyone suggest that people should only read about real events, real people, and established facts? For one thing, that means people wouldn’t be reading half of all the great books that have ever been written, not to mention the plays, short stories and poetry. For another, it would mean that people’s imaginations would not develop as children and would remain dulled throughout their lives.

Reading stories as a child helps develop our creativity by reaching us a lot about how to use words to create mental images. It open our world up, exposing us to other times and different ways of living. Reading histories of those times would serve kind of the same purpose, but it probably wouldn’t stick in our minds as sharply. Reading an essay about poverty in Victorian England is not the same thing as reading in Charles Dicken’s Oliver Twist. The images of a small boy being sold are more horrifying than simply reading the statement, “children were sold into labor “because a novel makes that small boy seem real to understanding fiction makes a more lasting impression on our minds and emotions.

Besides, storytelling is an emotional need for human beings. From earliest times, humans have taught their children about life, not by telling them facts and figures, but by telling them stories. Some of these stories show what people are like (human nature),and help us experience a wide range of feelings. Some make us think about how we should act. Telling a child that it’s wrong to lie will make little impression, but telling him the story of a little boy whose grows longer every time be tell a lie will make a big impression.

Fiction is too important to our culture, our minds, and our emotions. How could we ever give it up?

97 Do you agree or disagree with the following statement? It is more important for students to study history and literature than it is for them to study science and mathematics. Use specific reasons and details to support your opinion.

I think it’s more important for students to study history and literature. these subjects help us understand the human race and feed our spirits and our imaginations. That’s more important than understanding how to split the atom or do algebra.

People talk about a crisis of spirit in our country. They mean we’ve forgotten how to believe in and understand our own better natures. I think part of this is because we’ve become too excited about facts and not enough about things we can’t see and measure. Reading books from our own culture helps us understand our roots. Reading books from other cultures helps us understand the way other people think and react to situations. It also teaches us that we’re not so very different from others, and that leads to better relations between cultures.

Reading literature also feeds our spirits. Even when the material we’re reading is about terrible sadness and hardship, it still brings us in touch with our inner selves. It makes us think about issues other than new car we want to drive or how much money we’re making.

Studying history gives us more information than just who died when or who won which war. It tell us about how human beings have related to each other at different periods in our development. It gives us the big picture. So often, when international crises occur, we only see the problem of the moment. We have no idea how something that happened twenty years ago was the beginning of this current problem. Without that information, we can have only a shallow understanding of ? going on in the world.

Both history and literature are necessary subjects for students to prepare for more than just careers. These subjects prepare students for the way they want to live their lives.

98 Do you agree or disagree with the following statement? All students should be required to study art and music in secondary school. Use specific reasons and details to support your opinion.

I agree that all students should be required to study art and music in high school. I’ve read that young children who study art and music in grade school do better in their other studies. That argument aside, we should study art and music for its sake alone. We should study art and music to learn more about ourselves, our culture, and our world.

Both art and music feed students’ imaginations and help them express themselves. There’s a reason our ancestors in caves drew on the walks and make music with drums. Wanting to express ourselves is natural. It gives us an ? for our emotions and fears. It may not always be music other want to hear or art others will appreciate, but the activity itself is enjoyable. It shouldn’t matter if the end of result isn’t perfect. In the process, we learn what we like and dislike.

Studying art and music means more than drawing or playing an instrument. Student usually go to art galleries and concerts, too. By studying the pictures on the museums walls or by reading the program notes at a recital, students will learn what society has decided is worthy of praise. They learn what is important in their own culture.

Students may also learn about other cultures by looking at art and listening to music from other countries. When they do that ,they ‘ll see similarities and differences with their own. They’ll learn about what is important in other societies. Student will also learn how the art and music of other societies. Students will also learn how the art and music of other cultures affect our own.

By studying art and music in high school, students begin to understand themselves as well as their own culture and other culture. What could have more value than that?

99 Do you agree or disagree with the following statement? There is nothing that young people can teach older people. Use specific reasons and details to support your opinion.

Many of us believe that young people have nothing valuable to teach older people. However that is not always the case. Young people can teach older people about technology, young culture, and young-related social issues.

Young people are usually better at using new forms of technology than older people can learn to use computers from young people. This is true of other technology too. For example ,I taught my grandparents how to use a video cassette recorder when I was thirteen years old. They didn’t know what it could do? Showed them. Now they use it regularly.

Older people are usually not familiar with youth culture, and younger people can help here too. This is important because it can help older people live a more enjoyable life. For example, popular music is generally youth oriented, and older people don’t always listen to it. However, when young people teach them about it, they may come to enjoy it. My

 Grandmother, for example never listened to popular music before I introduces her to it. Note she and I listen and dance all the time. I plan to teach her about another piece of youth culture ---rollerblading----very soon!

Of course, there are more serious issues about which younger people can teach older people. As with computer, today’s children have grown up knowing about AIDS and school violence. That is not true for older generations. Here, again, children can teach older people about things that are important to everyone.

I know there are people who would say “you can’t teach an older dog new tricks.” However, it’s plain to me that the young have plenty to teach the old if they take the time to try. When they do, I think both gain a new appreciation for each other.

100 Do you agree or disagree with the following statement? Reading fiction (such as novels and short stories) is more enjoyable than watching movies. Use specific reasons and examples to explain your position.

Reading fiction, such as novels and short stories, is more enjoyable than watching a movie. Of course the images in a movie are much more vivid, because you’re seeing them on a large screen in a dark room. The images you “see” in a novel are only as strong as your own imagination. But the more you read, the stronger your imagination becomes. Reading exercise your imaginative powers. Watching a movie dulls them. Imagination like a muscle needs to be used. Otherwise it can disappear.

When you read, you’re an active participant in your own enjoyment. That’s one reason reading develops the imagination. You’re reading the words on the page and translating them into images in your mind. When you’re watching a movie, you’re a passive viewer. The movie is giving you everything. Nothing comes from you except your reaction to what you’re seeing, and even that can be given you by the movie. Some movie plots are so simple, you can predict what’s going to happen before it does.

Reading fiction also develops your storytelling skills. The more reading you do, the better you become at creating plots and characters. The plots and characters in movies are often very simple, because the emphasis is on action rather than on language or character development.

Still, going to the movies is a great community experience. Sitting in a large theater with a lot of other people is fun. You experience the same reactions to what you’re seeing together. Reading is a one-person experience. It’s a chance to go into an imaginary world by yourself. Both experiences can be fun and rewarding, but I think reading fiction is more enjoyable.

