

Cyber Love

technology, modern life,
relationships

Get Ready

Work with a partner. Ask and answer these questions.

1. Do you meet people online?
2. What is good about meeting people online? What is bad?

Engage

A

15

READ AND LISTEN

SITUATION Sam and Kathy met on a dating site recently. Today is the first time they are meeting face to face. What is the problem?

Sam: Hi...Kathy?

Kathy: Oh, you're Sam?

Sam: Yes, it's me! Thanks for meeting for coffee.
It's great to finally meet you in person.

Kathy: Yes, um, right.

Sam: Can I sit down?

Kathy: Yeah, yeah. Sure, sit down.

Sam: Wow, you look great! It's so good to finally see you in person. I guess I already said that... Oh, but you look worried. Is something wrong?

Kathy: No, no, I'm fine. But, well, look, I'm really busy this afternoon. You know, I don't actually have time to chat with you.

Sam: Kathy, whoa-whoa-whoa—something is wrong.

Kathy: Well, yes, you could say that.

Sam: Come on...you can tell me.

Kathy: Well, Sam, it's difficult to say. What I mean is...

Sam: What, Kathy? Go ahead. Tell me.

Kathy: It's just you're not really my type. I can see that now. It's nothing personal, okay?

Sam: I'm not your type? But you've looked at my profile, and we've chatted online—we have so much in common!

Kathy: Well, right, but you're just not who I thought you were.

Sam: What's that supposed to mean? Come on. We went to the same school. Same interests. Same everything!

Kathy: Yes, that's all true, but the...the picture on your profile was...a little different.

Sam: Yeah, my friend took that a few years ago.

Kathy: Sam, I'm sorry, but I think we should break this off now. I have to trust my intuition on this, I'm sorry.

Sam: Come on, Kathy. Give me a chance.

B

GLOSSARY Say these expressions

you're not my type = I don't find you attractive

trust my intuition = decide based on your feelings

break this off = end this (the relationship)

give me a chance = give me an opportunity

Understand the Situation

A CHECK YOUR COMPREHENSION

Work with a partner. Are the sentences true or false? Circle T or F.

- | | |
|--|------------------|
| 1. This is the first time Sam and Kathy are seeing each other. | T / F |
| 2. Sam does not want to chat with Kathy anymore. | T / F |
| 3. Sam thinks that Kathy is attractive. | T / F / not sure |
| 4. For Kathy, appearance is very important. | T / F / not sure |

B DRAMATIC READING

Work with a partner. Read the conversation out loud. One person is Sam. One person is Kathy.

C LANGUAGE PUZZLE

Find expressions in the conversation that are similar. Underline them.

It's nice to finally meet you face to face.
I don't want to hurt your feelings, okay?

I have to go with my feelings on this.
We have so many similar interests.

Think about the Issue

A 16

LISTEN Do you agree or disagree with these opinions?

IRIS

*Sam tried to trick Kathy.
I think Kathy should end
the relationship.*

agree / disagree

MARK

*Sam was trying to impress
Kathy. I think she should give
him a chance.*

agree / disagree

B THINK What should Sam and Kathy do?

MY IDEA (I think... / I don't think...)

C SHARE Now work with a partner. Ask for your partner's opinion. Say your opinion.

INTERACTION MODELS

What's	your idea? your opinion?
What	do you think?
I agree I don't agree	with you.
I think I don't think	so, too. so.

Explore the Topic

A ON YOUR OWN

What is important in a relationship? Check (✓) your answers. Then add two new ideas.

OPINION	I agree	I'm not sure	I disagree
Your boyfriend/girlfriend must <i>be very attractive</i> .			
Your boyfriend/girlfriend must <i>be honest</i> .			
Your boyfriend/girlfriend should <i>have a great sense of humor</i> .			
Your boyfriend/girlfriend should <i>share the same interests</i> .			
Your boyfriend/girlfriend must <i>have a good job</i> .			
Your boyfriend/girlfriend must <i>get along with your friends and family</i> .			
MY IDEA			
MY IDEA			

THINK ABOUT money, family, height, hobbies, education, nationality, health

B GROUP EXCHANGE

Talk to 4 classmates. Ask their opinions:

"Does your boyfriend/girlfriend need to _____?"

When you talk, take notes. Fill in the table:

C1 _____ • • •	C2 _____ • • •
C3 _____ • • •	C4 _____ • • •

List the most important lessons learned in your group/class.

1. _____
2. _____
3. _____

Present Your Ideas

What's important in a relationship?

A

WATCH Take notes on Shin's presentation. (Script is on page 91.)

CONTENT

Are these statements true or false?

- | | |
|---|-------|
| 1. Shin is looking for the perfect person. | T / F |
| 2. Sense of humor is very important for Shin. | T / F |
| 3. Shin likes people who have a lot of hobbies. | T / F |
| 4. Shin hopes to find a very tall girlfriend. | T / F |

COMMUNICATION STYLE

Read these statements about Shin.

Make a check for your opinion.

He is excited about his topic. No ☐ ☐ ☐ ☐ Yes

He is easy to understand. No ☐ ☐ ☐ ☐ Yes

Other comments: _____

B

BRAINSTORM What is important for you in a relationship? Write your ideas: 5–10 key words.

C

ORGANIZE What do you want to say?

The title of your presentation:

Introduce your topic:

Your main ideas:

Your conclusion:

D

PRESENT Give your presentation to a partner.

E

FEEDBACK Listen to your partner's presentation. Fill in this form.

Partner's name: _____

Title of the presentation: _____

Overall impression

The main idea?

What are some important words from the presentation? _____

What do you want to ask your partner? _____

Other feedback: _____