

English in Practice 1

Araund R. Nair Steve Hart Nandini Nayar

FOUNDATION[®]
BOOKS

English in Practice 1

Aravind R. Nair

Steve Hart

Nandini Nayar

FOUNDATION[®]
B ● ● K S

Bengaluru • Chennai • Delhi • Hyderabad • Kolkata • Mumbai
• Pune • Thiruvananthapuram

Published by
Cambridge University Press India Pvt. Ltd. under the imprint of
Foundation Books
4843/24, 2nd Floor, Ansari Road,
Daryaganj,
New Delhi - 110002

C-22, C-Block, Brigade M.M., K.R. Road, Jayanagar, Bengaluru 560 070
Plot No. 80, Service Industries, Shirvane, Sector-1, Nerul, Navi Mumbai 400 706
10 Raja Subodh Mullick Square, 2nd Floor, Kolkata 700013
21/1 (New No. 49), 1st Floor, Model School Road, Thousand Lights, Chennai 600 006
House No. 3-5-874/6/4, (Near Fernandez Hospital, OP Block), Hyderguda, Hyderabad 500 029
Agarwal Pride, 'A' Wing, 1308 Kasba Peth, Near Surya Hospital, Pune 411 011
T.C. 25/2732 Lukes Lane, Ambujavilasam Road, Thiruvananthapuram 695 001

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

Information on this title: www.cambridgeindia.org/9789385386558

© Cambridge University Press India Pvt. Ltd.

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 2016

Printed in India by Repro india Ltd.

ISBN 978-93-85386-55-8

Cambridge University Press India Pvt. Ltd. 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.

.....
Every effort has been made to trace the owners of copyright material included in this book. The publishers would be grateful for any omissions brought to their notice for acknowledgement in future editions of the book.

Contents

<i>Foreword</i>	<i>v</i>
<i>Acknowledgements</i>	<i>vi</i>
Reading	
1. When Ideas Make Money <i>Sharmila Ganesan</i>	3
2. Appro JRD <i>Sudha Murty</i>	6
3. India's Tech King	11
4. Saving Money <i>M. Leafe</i>	15
5. Facebook is Making us Miserable <i>Daniel Gulati</i>	19
6. The Gender Divide in India's Workforce <i>Pramit Bhattacharya, Dipti Jain</i>	23
7. Cottage Industries in India <i>Aditi Swami</i>	26
8. Mobile Shopping Set to Drive E-commerce in India <i>Pradeesh Chandran</i>	31
9. Technology is firmly in the driver's seat <i>Vishal Mathur</i>	34
10. Mumbai's <i>dabbawalas</i> go online <i>Manasi Deshpande</i>	40
Grammar	
1. Parts of Speech	45
2. Tenses	53

3. Sentences	58
4. Auxiliaries and Modals	63
5. Articles	69
Vocabulary	
1. Synonyms and Antonyms	79
2. One-word Substitutes	81
3. Word Formation: Suffixes and Prefixes	83
4. Root Words	91
Composition/Comprehension	
1. Greeting	97
2. Thanking	99
3. Requesting	101
4. Enquiring	104
5. Explaining	106
6. Reporting	108
7. Describing and Narrating (Simple Objects and Situations)	112

Foreword

English has been steadily acquiring worldwide currency as a result of globalisation and free market economies. It is no longer possible for any business or government organisation to work in total isolation. A sound knowledge of English is thus indispensable for all business and government organisations to interact with other business houses and organisations across the world. Understandably, priority is given to personnel with high degree of proficiency in English and excellent communication skills. Universities are waking up to the changing needs in the job market and have initiated revisions of their curriculum and approaches to teaching. Students who have hitherto been exposed to traditionally literature-oriented courses at the undergraduate level are increasingly demanding language-oriented courses that will equip them with the knowledge and skills that are considered prerequisites for employment today.

English in Practice 1 aims to develop language and communication skills of learners at the undergraduate level, laying specific emphasis on their prospective career requirements. The course provides for built-in flexibility, keeping in view the mixed abilities of learners and takes a detailed approach to prepare students for different situations that they might encounter.

The book is divided into four modules: Reading, Vocabulary, Grammar and Comprehension/Composition. The book aims to equip learners with the required language and communication skills for academic purposes and successful professional careers. The book introduces students to a variety of texts with a common theme of 'commerce' running across the chapters. Adopting a holistic approach towards the learning-teaching of English, the book combines literary explorations with grammar, vocabulary and composition tasks, and thereby helps students achieve a high degree of proficiency in English.

We hope teachers and students will equally enjoy working through this course and benefit from the academic exercises. We welcome comments and suggestions for further improvement of the book.

Acknowledgements

The authors and publishers are grateful to the following for permission to use copyright material:

1. December 09, 2011 Harvard Business Review Blog: 'Facebook is Making us Miserable' by Daniel Gulati. Copyright 2011 by Harvard Business Publishing; all rights reserved.
2. *The Hindu* for 'Mobile shopping set to drive e-commerce in India' by Pradeesh Chandran.
3. Infosys Foundation for 'Appro JRD' by Sudha Murty.

The authors and publishers have applied for permission for the following but have not heard from the copyright owners at the time of going to press. Appropriate acknowledgements to these will be included on reprinting.

1. 'Mumbai's *dabbawalas* go online' by Manasi Deshpande; sourced from *The Hindu*.
2. 'The gender divide in India's workforce' by Pramit Bhattacharya and Dipti Jain; sourced from livemint.com.
3. 'Cottage Industries in India' by Aditi Swami; sourced from theviewspaper.net.
4. 'Technology is firmly in the driver's seat' by Vishal Mathur; sourced from livemint.com.
5. 'India's Tech King' sourced from wipro.com.
6. 'When Ideas Make Money' by Sharmila Ganesan.
7. 'Saving Money' by M. Leafe.

We would also wish to thank the following:

Techastra Solutions Pvt Ltd for typesetting the book.

Rakesh Baidya for creating the cover design.

Shutterstock for the photograph used on the cover and back cover (Image ID: 216103084).

English in Practice 1

English in Practice 1 aims to equip learners with the required language and communication skills for academic purposes and successful professional careers. The book is divided into four modules: Reading, Vocabulary, Grammar and Composition/Comprehension. The book introduces students to a variety of texts with a common theme of 'commerce' running across the chapters. Adopting a holistic approach towards the learning-teaching of English, the book combines literary explorations with grammar, vocabulary and composition/comprehension tasks, and thereby helps students achieve a high degree of proficiency in English.

Aravind R. Nair is an Assistant Professor at Sacred Heart College, Mahatma Gandhi University, Kottayam, Kerala. He teaches undergraduate and postgraduate courses in English language and literature including Literary Criticism, Academic Writing and Informatics.

Steve Hart is an English language resource writer and editor. Currently, he is working as an English skills coordinator at the Cambridge School of Visual and Performing Arts, UK. He specialises in developing English-as-a-second-language (ESL) resources, and has authored several textbooks

Nandini Nayar, an author and a critic, has written several English textbooks and is involved with language testing services. She has several children's books, school series and critical works to her credit.

Foundation Books is an imprint of
Cambridge University Press India Pvt. Ltd.

Cambridge University Press India Pvt. Ltd.
4843/24, 2nd Floor, Ansari Road
Daryaganj, New Delhi 110002

www.cambridgeindia.org

₹ 125/-

FOUNDATION®
BOOKS

