[image: image1.jpg]PEARSON ALWAYS LEARNING

Get a Lifelog Worksheet

A
Before you read

During the past twelve months, more photographs have been taken than all the photographs taken since the invention of photography. We are all taking photographs; members of the public, traffic management, security authorities, immigration authorities.

Discuss the questions below in your group.
1. How many photographs did you take last year?

2. What did you photograph?

3. Which devices did you use to take the photographs?

4. Why did you take you take the photographs?

5. Which age group takes the most photographs?

6. Why do they take them?

B
Comprehension

1) Read the text quickly. Choose the most accurate summary.
a) Mimento has developed a small camera which can be clipped on to clothing as a fashion accessory.

b) Kickstarter has produced a small camera which takes photographs every 30 seconds.
c) After raising capital for the development of a lifelogging camera, Mimento has had delivery delays and refused to set a launch date.

d) Mimento has developed a small camera which can be worn with clothing as a personal security device.

2) Read the text again. How did Mimento raise the start-up capital to develop the Wearable camera?

a) The inventors and their families invested their own money into the business.

b) The inventors obtained a grant from the U.S. Government.

c) The inventors raised start-up capital through Kickstarter, a crowdfunding platform.
3) Which British venture capital firm invested money to pay for the development of a prototype?
a) Venture Capital.

b) Passion Capital.

c) Reddit.

4) Which country has strict privacy laws demanding that photographers ask permission from people in photographs?
a) The U.S.A.

b) Sweden
c) Germany.

5) Why has Mimento had to postpone the first shipping date for orders from its website?
a) The website has received an unexpected number of orders.

b) Their website has attracted too many users and has crashed.

c) There have been teething problems in developing the software.
C
Numbers

1)
Find and explain these numbers in the text.

	a] $279
	b] 30
	c] $50,000
	d] €500,000

	e] 2,000
	f] $500,000
	g] 2,000
	

D
Vocabulary

Complete gaps in the sentences below using the words and phrases in the table.

	a] pointless
	b] mundane
	c] feedback
	d] crowdfunding
	e] teething

	f] seed capital
	g] postpone
	h] pot noodles
	i] prototype
	j] inevitable

1. You have a good idea and a good product, but you will need a lot of _____________ to start the business.

2. He has a _____________ job making sandwiches five days each week.

3. She was hungry so she cooked some _____________ to eat.

4. The volcano is active, so an eruption is _____________ one day.
5. _____________ is a system of raising finance from a large number of people who each invest a small amount for a very small percentage of the equity.

6. Let’s _____________ the barbecue until the weather is better.

7. This is just a _____________ of my new invention.

8. It’s _____________ to attempt the journey in this weather, there’s too much fog.
9. The baby’s first tooth is coming through. She’s crying because of _____________ pains.

10. The _____________ from the premiere was excellent. Most people loved the film.

E
Follow up discussion

Discuss the questions below.

1. Who do you think might want to buy a wearable camera?

2. How do you think customers might use it?

3. Do you think the market is large enough to make the business profitable?

F
Optional Presentation

Use the information in the article and your own ideas to develop a sales presentation for the wearable camera.

In groups, compare your presentations and select the best ideas.

Nick Dawson 2013

Wearable cameras
Get a lifelog A device that records every 30 seconds of your life
May 11th 2013 | From the Economist print edition
[image: image2.png]\Companion
Website

WILL future historians ever understand how dull and pointless life was in the 21st century? Yes, if a new wearable camera catches on. Memoto, a Swedish start​up, is selling a stamp-sized camera that you can pin on your shirt (see picture). It takes photographs every 30 seconds, ensuring that no experience—however mundane—will go undocumented. The device also has an app and cloud-storage, so your pictorial record of commuting, shopping and preparing pot noodles can be searched and shared.
Something about this idea appeals. Memoto tried to raise $50,000 last year on Kickstarter, a crowdfunding platform. It raked in more than $500,000. The firm also obtained €500,000 Wearable cameras seed funding from Passion Capital, a British venture- capital firm, enabling it to build a prototype camera.
Exposing the product to the public at such an early stage generated useful feedback. Surprise, surprise, many potential customers are worried about privacy. After a lively debate on Reddit, a web-based discussion board, the firm dropped plans to have pictures automatically uploaded to the cloud.
Those who are unwittingly snapped maybe unhappy, too. Unlike a human, Memoto’s device cannot ask for permission before taking a picture. It could therefore run afoul of strict privacy laws in countries such as Germany. Memoto says it will inform its customers when they might need other people’s permission to store images of them.
To make money, the firm plans to sell the cameras for $279 a pop and then offer support services, such as storing pictures, for a subscription fee which has yet to be determined. The balance between the two revenue streams will be tweaked once Memoto has a better idea of what people want. There are no plans to sell ads, despite the wealth of data that will be created about Memoto users’ habits.
At the start of this month Memoto had around 2,000 orders from Kickstarter backers and an additional 2,000 through its own website. But because of the inevitable teething problems that come with designing new software, it has had to postpone its first shipping date several times and is now declining to set a launch date.
Instead it posts regular progress updates on its blog. Memoto’s Kickstarter page is filled with largely sympathetic commentary about the delays, including one post from a backer who wants to know whether her camera will be ready in time for a summer hiking trip.
Lifelogging, as it is called, could prove popular. Most of us know, in our heart of hearts, that future historians will not be interested in what we did last week. But our mothers may be.
From the print edition: Business
Teacher’s Notes and Key

Learners may require some help with the language and business ideas contained in the article. In particular, crowdfunding, as a method of raising seed capital for starting a new business may require some explanation and/or research.

A
Open answers

B
1c, 2c, 3b, 4c, 5c,
C1
a] the proposed price of the camera, b] the number of seconds between photographs, c] The amount Mimento tried to raise through Kickstarter, d] The amount contributed by Passion Capital, e] The number of orders from Kickstart backers, f] The amount actually raised through Kickstarter, g] The number of orders generated by the website.
D
1f, 2b, 3h, 4j, 5d, 6g, 7i, 8a, 9e, 10c.

E
Open answers

F
Open answers. Allow learners to define their target audience.
PAGE
1
[image: image3.jpg]

This PHOTOCOPIABLE worksheet has been downloaded from www.intelligent-business.org
Copyright © Pearson Education Ltd 2013. All rights reserved.

[image: image1.jpg]

