

9

Referências Bibliográficas

ABBS, B; FREEBAIRN, E. **Starting Strategies**. Student's book. Londres: Longman, 1977.

_____. **Starting Strategies**. Teacher's book. Londres: Longman, 1977.

AINSWORTH, S. E. The educational value of multiple representations when learning complex scientific concepts. In: Gilbert, J. K., Reiner, M., Nakhlel, M. (Eds.). **Visualization: Theory and Practice in Science Education**. New York: Springer, p. 191-208, 2008.

ARNHEIM, R. **Arte e Percepção Visual: uma psicologia da visão criadora: nova versão**. São Paulo: Thompson Learning, 2007.

AUMONT, J. **A Imagem**. Campinas: Papirus, 2008.

BALDRY, A.; THIBAUT, P. J. **Multimodal Transcription and Text Analysis**. London: Equinox Publishing Ltd., 2006.

BAKHTIN, M. **Estética da Criação Verbal**. São Paulo: Martins Fontes, 1992.

BATESON, G.; **Steps in the Ecology of Mind: Collected Essays in Anthropology, Psychology, Evolution and Epistemology**. Chicago: Chicago University Press, 2000.

BELMIRO, C. A. Uma nova visualidade para o discurso pedagógico: a imagem escolarizada. In: **I Congresso de História da Leitura e do Livro no Brasil**. Campinas, 13 a 16 de outubro, 1998.

BERNADET, J. C. **O que é Cinema**. São Paulo: Brasiliense, 1984.

BETHEL, H. C. **The English gymnasial grammar**. Belo Horizonte, [s.n], 2937.

BEZEMER, J.; KRESS, G. Writing in multimodal texts: a social semiotic account of designs for learning. **Written Communication** 25 (2), p. 165-195, 2008.

BRAULT, M. In: Van Laanen, 2010. Disponível em:
<http://etd.lib.montana.edu/etd/2010/van_laanen/Van_LaanenM0510.pdf>
Acesso: 20 jan. 2011.

CHANDLER, D., **Semiotics: the basics**. London: Routledge, 2006.

CHRISTIE, F. Ongoing dialogue: Functional Linguistic and Bernsteinian Sociological Perspective on Education. Christie, F.; Martin, J. R. (Eds.). **Language, Knowledge and Pedagogy**. London: Continuum, 2009.

_____. **Genres and Institutions: Functional Perspectives on Educational Discourse**. In: Encyclopedia of Language and Education, 2007.

_____. Genre theory and ESL teaching: a systemic functional perspective. *TESOL Quarterly*, 23, 4, 1999.

COPE, B.; KALANTZIS, M. (Eds.). **Multiliteracies: Literacy learning and the design of social futures**. London: Routledge, [2000], 2003.

DEBORD, G. **The Society of the Spectacle**. New York: Zone Books. [1967] 1994.

DITTMAN, A. T. The Role of Body Movement in Communication. In: A.W. Siegman e Stanley Feldestein (Eds.). **Nonverbal Behavior and Communication**, New York: Lawrence Erlbaum Associates, 1997.

ECO, U. **Theory of semiotics**. London: Bloomington, 1976.

EGGINS, S. **An Introduction to Systemic Linguistics**. London: Continuum, 2004.

ERICKSON, F. Ethnographic Microanalysis. In: Mckay, S. L.; Hornberger (Eds.). **Sociolinguistics and Language Teaching**. Cambridge: Cambridge University Press, 1996.

FITZGERALD, F. **Gramática da língua inglesa**. Porto Alegre: Livraria Selbach, 1940.

GIBSON, J. J. **The ecological approach to visual perception**. Hillsdale: Lawrence Erlbaum Associates, 1986.

GOFFMAN, E. **Frame Analysis**. New York: Harper & Row, 1986.

_____. The Interactional Order. *American Sociological Review*, Vol.48 (1), 1983.

_____. **A representação do eu na vida cotidiana**. Petrópolis: Editora Vozes Ltda, [1975], 2007.

_____. **The presentation of self in everyday life**. New York: Doubleday Anchor, 1959.

GOLDSTEIN, B. **New Framework Level 1. Student's Book**. London: Richmond Publishing, 2008.

_____. **New Framework Level 1.** Teacher's Pack and DVD. London: Richmond Publishing, 2008.

_____. **New Framework Level 3.** Student's Book. London: Richmond Publishing, 2008.

_____. **New Framework Level 3.** Teacher's Pack and DVD. London: Richmond Publishing, 2008.

GOODWIN, C. A linguistic anthropologist's interest in archaeological practice. In: Edgeworth, M. (Ed.). **Re-Encountering Archaeology: Ethnographies of archaeological practice: cultural encounters, material reflection.** Walnut Creek: Alta Mira press, p. 45-55, 2006.

_____. Practices of seeing visual analysis: an ethnomethodological approach. In van Leeuwen, T. e Jewitt, C. (Eds.). **Handbook of Visual Analysis.** London: SAGE Publications, 2001, 2004.

_____. **Conversation and Organization: Interaction between Speakers and Hearers.** New York: Academic Press, 1981.

GOUVEIA, C. **Texto e Gramática: Uma Introdução à Linguística Sistêmico-Funcional.** Matraca: Rio de Janeiro, v.16, n.24, jan./jun. 2009. Disponível em: <<http://www.fl.ul.pt/pessoais/cgouveia/ja%5C6.pdf>>. Acesso: 03 fev. 2011.

GUDYKUNST, W. B.; YUN KIM, Y. **Communicating with strangers: an approach to intercultural communication.** The McGraw-Hill Companies, Inc., 1997.

GUMPERZ, J. J. **Language and Social Identity.** Cambridge: Cambridge University Press, 1982.

HALL, E. T. **The hidden dimension.** New York: Anchor Books, 1990.

_____. **Silent language.** New York: Anchor Books, 1990.

_____. **The dance of life.** New York: Anchor Books, 1989.

HALLIDAY, M. A. K. **Language and Society.** Webster, J. (Ed.). London: Continuum, v. 10, 2007.

_____. On Grammar and Grammaticals. In Webster, J (Ed.). **On Grammar,** New York: Continuum, [1996], 2005.

_____. **An Introduction to Functional Grammar.** London: Edward Arnold, 1985, 1994.

_____. **Language as social semiotic: the social interpretation of language and meaning.** Sydney: Edward Arnold, 1978.

_____. **Learning how to mean.** London: Edward Arnold, 1975.

_____. Language structure and language function. In: LYONS, J. (Ed.). **New horizons in linguistics.** Harmondsworth: Penguin Books, 1970. p. 140-164.

HALLIDAY, M. A. K.; HASAN, R. **Language, Context, and Text: Aspects of Language in a Social-semiotic Perspective.** Oxford: Oxford University Press, 1989.

HALLIDAY, M. A. K.; MATTHIESSEN, C.M.I.M. **An Introduction to Functional Grammar.** London: Arnold, 2004.

HASAN, R. Text and context. In CLORAN, C., BUTT, D & WILLIAMS, G. (Orgs.). **Ways of saying: Ways of meaning.** London: Cassel, 1996.

HODGE, R.; KRESS, G. **Social Semiotics.** Cambridge: Polity Press, 1988.

HOLLIDAY, A. **Appropriate methodology and social context.** Cambridge: Cambridge University Press, 2004.

HOWATT, A. P. R.; WIDDOWSON, H. G. **A history of English language teaching.** Oxford: Oxford University Press, 2004.

IEDEMA, R. Analysing film and television: a social account of Hospital: an Unhealthy Business. In Van Leeuwen, T.; Jewitt C. (Eds.). **Handbook of Visual Analysis.** London: SAGE Publications Ltd., 2001, 2004.

JAEGER, W. **Paideia: a formação do homem grego.** São Paulo: Martins Fontes, 1995.

JEWITT, C. (Ed.). **The Routledge Handbook of Multimodal Analysis.** London: Routledge, 2009.

_____. Different approaches to multimodality. In Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis.** London: Routledge, 2009.

_____. **Technology, Literacy, Learning: a Multimodal Approach.** London: Routledge, 2005.

_____. The move from page to screen: the multimodal reshaping of school English. **Visual Communication** 1, 2, 2002.

JEWITT, C.; OYAMA, R. Visual meaning: a social semiotic approach. In: Van Leeuwen, T.; Jewitt C. (Eds.). **Handbook of Visual Analysis.** London: SAGE Publications Ltd., 2004.

KENDON, A. **Gesture: visible action as utterance.** Cambridge: Cambridge University Press, 2004.

_____. **Conducting interaction: patterns of behavior in focused encounters.** Cambridge: Cambridge University, 1990.

KRESS, G. **Multimodality: a social semiotic approach to contemporary communication.** London: Routledge, 2010.

_____. What is a mode? In: Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis.** London: Routledge, 2009.

_____. **Literacy in the New Media Age.** London: Routledge, 2005.

_____. Sociolinguistics and social semiotics. In: Cobley, P. (Ed.). **Semiotics and Linguistics.** London: Routledge, 2001.

_____. **Multimodality: challenge to thinking about language.** TESOL, 34, 2: 336-340, 2000.

_____. Multimodality. In: Cope, B.; Kalantzis, M. (Eds.). **Multiliteracies: Literacy Learning and the Design of Social Futures.** London, Routledge. 2000.

KRESS, G.; VAN LEEUWEN, T. **Reading Images: The Grammar of Visual Design.** London: Routledge, 1996, 2006.

_____. Colour as a semiotic mode: notes for a grammar of colour. **Visual Communication** 1 (3): p. 343-368, 2002.

_____. **Multimodal Discourse: The Modes and Media of Contemporary Communication.** London: Arnold, 2001.

LANKSHEAR, C.; KNOBEL, M. **New Literacies Changing Knowledge and Classroom Learning.** Buckingham: Open University Press, 2003.

LEFFA, V. J. Metodologia do ensino de língua. In: Bohn, H. I. ; Vandresen, P. **Tópicos em linguística aplicada: o ensino de línguas estrangeiras.** Florianópolis: Editora da UFSC, p. 211 – 236, 1988.

LEMKE, J. L. Towards Critical Multimedia Literacy: Technology, Research, and Politics. In: McKenna, M., Reinking, D., Labbo, L. & Kieffer, R., (Eds.). **International Handbook of Literacy & Technology**, v.2.0. p. 3-14. Mahwah: Erlbaum. 2006.

_____. Interpersonal meaning in Discourse: value orientations. In: M. Davies and L. Ravelli (Eds.). **Advances in Systemic Linguistics: Recent Theory and Practice.** London: Pinter, 1992.

_____. Social semiotics: a new model for literacy education. In: D. Bloome (Ed.). **Classrooms and Literacy**, p. 289-309. Norwood, NJ: Ablex Publishing, 1989.

LOUHALA-SALMINEN, L. Was there life before them? **The Journal of Language for International Business**. v.10, 1999.

MALINOWSKY, B. **Coral Gardens and their magic**. v. 2. London: Allen & Unwin, 1935.

MAVERS, D. Image in the multimodal ensemble: children's drawing. In: Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis**. London: Routledge, 2009.

MARQUES, A. **Idéias em Movimento: produzindo e realizando filmes no Brasil**. Rio de Janeiro: Rocco, 2007.

MARTIN, J. R. Analysing Genre: Functional Parameters. In: Christie, F.; Martin, J.R. **Genres and Institutions: Social Processes in the Workplace and School**. London: Cassel, 1997.

_____. Process and text: two aspects of semiosis. In: Benson & Greaves, **Systemic Perspectives on Discourse**. Norwood: Ablex 1985.

_____. Language, Register and Genre. In Christie, F. (Ed.). **Children Writing: A Reader**. Geelong, Vic.: Deaking University Press, 1984.

MARTINEC, R. Topics in multimodality. In: Hasan, R.; Matthiessen, C.; Webster, J. J. (Eds.). **Continuing Discourse on Language. A functional perspective**. Volume 1. London: Equinox, 2005.

MARTINEC, R.; SALWAY, A. A system for image-text relations in new (and old) media. **Visual Communication** 4(3): p. 337-371, 2005.

MATSUMOTO, D.; KUDOH, T. American-Japanese cultural differences in attributions based on smiles. **Journal of Nonverbal Behavior**, 17, 1993, p. 231-243.

MAVERS, D. Communicating meanings through image composition, spatial arrangement and links in primary school student maps. In: Jewitt, C.; Kress, G. (Eds.). **Multimodal Literacy**. New York: Peter Lang, 2003.

McDONALD, E. **Sound as Embodied Meaningful Behaviour: towards a model of music as a social semiotic system**, Unpublished MS, 2002.

McNEILL, G. H., **Hand and Mind: What gestures reveal about thought**. Chicago: University of Chicago Press, 1992.

MITCHELL, W. J. T. Showing seeing: a critique of visual culture. **Visual Culture** 1(2) p. 165-181, 2002.

MOITA LOPES, L.P. Linguística aplicada e vida contemporânea: problematização dos construtos que têm orientado a pesquisa. In Moita Lopes, L.

P. (Org.). **Por uma linguística aplicada Indisciplinar**. São Paulo: Parábola, 2008.

_____. Fotografias da linguística aplicada no campo de línguas estrangeiras no Brasil. **D.E.L.T.A.** 15, 1999. Disponível em: <http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0102-44501999000300016>. Acesso: 18 dez. 2010.

_____. Interação em sala de aula de língua estrangeira. In: **Oficina de Linguística Aplicada**. Campinas: Mercado das Letras, 1996.

_____. Pesquisa interpretativista em Linguística Aplicada: a linguagem como condição e solução. **D.E.L.T.A.**, 10 (2): 329-338, 1994.

MORAES, O. <<http://video.globo.com/Videos/Player/Noticias/0,,GIM995933-7823-ODILON+MORAES,00.html>>. Acesso: 13 jun. 2009.

NICHOLS, B. **Introdução ao Documentário**. Campinas: Papirus, 2005.

NÓBREGA, A. N. A. **Narrativas e avaliação no processo de construção do conhecimento pedagógico: abordagem sociocultural e sociosemiótica**. Tese de Doutorado. 2009. Departamento de Letras, Pontifícia Universidade Católica do Rio de Janeiro.

NORRIS, S. Modal density and modal configurations: multimodal actions. In: Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis**. London: Routledge, 2009.

_____. **Analysing multimodal interaction: a methodological framework**. London: Routledge, 2004.

NOVELLINO, M. O. **Fotografias em livro didático de inglês como língua estrangeira: Análise de suas funções e significados**. Dissertação de Mestrado. 2007. Departamento de Letras, Pontifícia Universidade Católica do Rio de Janeiro.

O'HALLORAN, K. L. Historical changes in the semiotic landscape: from calculation to computation. In: Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis**. London: Routledge, 2009.

_____. Visual semiosis in films. In: O'Halloran, K. L. (Ed.). **Multimodal Discourse Analysis: Systemic Functional Perspective**. London e New York, 2004.

O'TOOLE, M. **The Language of Displayed Art**. London: Leicester Univesity Press, 1994.

OLIVEIRA E PAIVA, V. L. M. História do material didático de língua inglesa no Brasil. In: Dias, R.; Cristovão, V. L. L. (Orgs.). **O livro didático de língua estrangeira: múltiplas perspectivas**. Campinas: Mercado das Letras, 2009.

_____. **Propiciamento (affordance) e autonomia na aprendizagem de língua inglesa.** Disponível em: <<http://www.veramenezes.com/affordance.pdf>>. Acesso: mar.2011.

PEIRCE, C. S.; **Collected Papers of Charles Sanders Peirce.** Cambridge: Belknap Press, 1931.

PIMENTA, N.; QUADROS, R. M. **Curso de Libras.** Rio de Janeiro: LSB Vídeo, 2010.

RAVELLI, L. J. **Museum Texts:communication frameworks.** London e New York: Routledge, 2006.

ROJO, R. **Letramentos Múltiplos: escola e inclusão social.** São Paulo: Parábola Editorial, 2009.

_____. Fazer linguística aplicada em perspectiva sócio-histórica: privação sofrida e leveza de pensamento. In: Moita Lopes, L. P. (Org.). **Por uma linguística aplicada Indisciplinar.** São Paulo: Parábola, 2008.

ROYCE, T. Multimodality in the TESOL classroom: Exploring visual-verbal synergy. *TESOL Quarterly*, 36, 2; p. 191-205. 2002.

SARANGI, S. Em palestra na PUC Rio, junho, 2007.

SCOLLON, R.; SCOLLON, S. **Discourses in Place: Language in the Material World.** New York: Routledge, 2003.

SOARES, M. B. Um olhar sobre o livro didático. **Presença Pedagógica**, Belo Horizonte: Editora Dimensão, v. 2, n. 12, p. 52-63, nov./dez. 1996.

_____. **Letramento, um tema em três gêneros.** Belo Horizonte: Editora Autêntica, 1998.

_____. **O que é letramento e alfabetização.** Disponível em: <<http://www.moderna.com.br/moderna/didaticos/ef1/artigos/2004/0014.htm>>. Acesso: 02 jun. 2009.

SOARES, M. L. F. **O papel do autor de livro didático para o ensino de língua inglesa como uma língua estrangeira: um estudo de identidade autoral.** 2007. Dissertação de Mestrado. Departamento de Letras. Pontifícia Universidade Católica do Rio de Janeiro.

SOARS, L; SOARS, J. **New Headway.** Student's book. Oxford: Oxford University Press, 1996.

_____. **American Headway 2,** Student's book. Oxford: Oxford University Press, 2001.

SOUZA, M. C. M. **Filmes como instrumento multimodal de aprendizagem na sala de aula de inglês como língua estrangeira**. 2007. Dissertação de Mestrado. Pontifícia Universidade Católica do Rio de Janeiro.

TEIXEIRA, C. H. E. T. **A multimodalidade do gênero livro didático de língua inglesa: imagem, texto, função**. 2008. Dissertação de Mestrado. Pontifícia Universidade Católica do Rio de Janeiro.

TANNEN, D. **You´re wearing that? Understanding mothers and daughters in conversation**. New York: Random House, 2006.

TING-TOOMMEY, S. **Communicating across cultures**. New York: The Guildford Press, 1999.

THOMPSON, G. **Introducing Functional Grammar**. London: Arnold, 1996, 2004.

UNSWORTH, L. **Teaching Multiliteracies Across the Curriculum: changing contexts of text and image in classroom practice**. New York: Open University Press, 2000.

VAN LEEUWEN, T. Parametric systems: the case of voice quality. In Jewitt, C. (Ed.). **The Routledge Handbook of Multimodal Analysis**. London: Routledge, 2009.

_____. **Introducing Social Semiotics**. New York: Routledge, 2005.

_____. Semiotics and iconography. In: Van Leeuwen, T.; Jewitt C. (Eds.). **Handbook of Visual Analysis**. London: SAGE Publications Ltd., 2001, 2004.

VAN LEEUWEN, T.; JEWITT, C. **Handbook of Visual Analysis**. London: SAGE Publications Ltd., 2001, 2004.

VYNEY, P.; HARTLEY, B. **Streamline departures**. Oxford: Oxford University Press, 1978.

_____. **Streamline connections**. Oxford: Oxford University Press, 1979.

_____. **Streamline destinations**. Oxford: Oxford University Press, 1982.

VYGOTSKY, L. S. Extracts from Thought and Language and Mind in Society. In: Stierer, B.; Maybin, J. (Eds). **Language, Literacy and Learning in Educational Practice**, 45-58. Clevedon: Multilingual Matters, 1994.

WALSH, M. Worlds have collided and modes have merged: classroom evidence of changed literacy practices. In: **Literacy**, vol. 42, number 2, 2008.

ANEXOS

Anexo 1

Travis & Sarah

1 World English DVD

At home

Introduction

- 1 Meet the characters. Where do they come from? Work in pairs. Think of a city or country for each person.

Travis & Sarah

Michael

Julieta & Oliver

Gill

Zheng

Iqbal

Tracey

Luke

- 2 [00:00-01:24] Watch the introduction. Check your answers.

Vox pops

- [01:25-02:03] Watch the vox pops and answer the on-screen questions.

- 1 Watch again. Who says it?
- 'I live in a flat.'
 - 'We live in a terraced house.'
 - 'I live in an apartment.'
 - 'I live in a shared house.'
- 2 Who lives with ...
- her partner?
 - her family?
 - his housemate?

Watch again and check your answers.

Before you watch

- 1 Discuss these questions with your partner.
- Where do you live?
 - Who do you live with?
 - What is near your house / flat?
 - What is there in your bedroom?
- 2 Look at the photos and answer the questions.

- Which bedroom is a boy's and which a girl's? Why?
- Which do you prefer?

While you watch

Sequence 1 [02:05-03:15]

Travis is staying in London with his girlfriend, Sarah, and her family.

- Watch sequence 1 and answer the questions.

- 1 Are the sentences below true or false?
- Travis is from Australia.
 - Travis works as a photographer in England.
 - Sarah works in London.
- 2 Why does Travis like his job?
- 3 Why does Sarah like her house?

Anexo 2

Travis & Sarah

Sequence 2 [03.16-05.00]

- 1 Watch sequence 2 without sound. Tick the things you see.

a cupboard a radio a fireplace
 a television an armchair a wardrobe
 a shower a desk a guitar air-conditioning
 some flowers a mirror

- 2 Watch with sound and check your answers.

- 3 Where are these things from?

1 the lamp 2 the mirror 3 the chest

- 4 Match the adjective with the nouns.

1 dark	sofa
2 soft	curtains
3 blue / old	clock
4 broken	dining room

Sequence 3 [05.00-06.03]

- Watch sequence 3 and answer the questions.

- 1 Who is doing what? Match the names to the actions.

Matthew Dad Harry Travis

- 1 He's studying at university. Matthew
- 2 He's snowboarding.
- 3 He's doing his homework.
- 4 He's making supper.

- 2 In what order does Sarah introduce these things?

Write a number by each object.

dishwasher
 kettle
 oven 1
 washing machine
 fridge

Watch the whole DVD again and answer the on-screen questions.

After you watch

Can you remember?

- 1 Which is Sarah's favourite room or place?
Which is her least favourite? Why?
- 2 Which is your favourite and least favourite room in her house? Why?

Anexo 3

White-collar prisoners

Part 2

White-collar prisoners

While you watch

- Watch the whole news story and check your answers to Exercises 2 and 3.
- Watch the news story again and answer these questions.

1 Choose the best options to make facts about Alfred Porro or to reflect his views.

- 1 Alfred **has just started** / is just finishing / **is halfway** through his prison sentence.
- 2 He says that prison life is **very hard** / like a holiday / **relatively easy**
- 3 Many white-collar prisoners are more worried about their **money** / family / **reputation** than being in prison
- 4 Alfred's crimes included **corruption** / fraud / **robbery**.
- 5 Prisoners **are** / are not / **are sometimes** allowed to cross the boundary sign.
- 6 His first night in prison was **surprising** / horrible / **frightening** but now he is used to it.
- 7 Alfred says people commit crimes because of **family pressure** / economic necessity / **greed**.

2 Complete the gaps in Alfred's statements.

You are a ¹ nobody here. You don't win a ² _____ here. You don't win by being a great orator. You don't win by having a lot of ³ _____, you don't win by having a lot of ⁴ _____. And if you don't wake up to that or if you are ⁵ _____ about that, you are going to have a bad ⁶ _____.'

It happens *subtly*. It doesn't happen that somebody is ⁷ _____ in your ear, 'This is ⁸ _____ - Do it! Because you are going to ⁹ _____.' No it happens here, you feel ¹⁰ _____ but look at the benefits. Wow!!'

3 Work in pairs. Discuss these questions.

- 1 What is Alfred explaining in these statements?
- 2 What does the 'you' and the 'it' refer to in the first and second quotation respectively?

 Watch the whole news story again. What did you find most interesting? Why?

After you watch

1 Work in groups. Discuss these questions.

- 1 Should white-collar criminals be put in the same prisons as other 'normal' inmates?
- 2 Can you think of a celebrity or businessman who has been imprisoned recently for white-collar crimes?

2 Write a letter from Alfred to his wife and family. Describe his daily routine in prison, his thoughts and feelings there and his hopes for the future, etc.

Before you watch

ENRON FACTS

Founded in 1985, Enron began trading natural gas and owned power plants, water companies, gas distributors and other units involved in the delivery of services to consumers and businesses.

Enron became a huge 'market-maker' in the US. It was one of the first companies to realise that energy and water could be bought and sold in the same way as shares. In 1999, Enron shares hit an all-time high of \$90.56 when it became the 7th biggest American company. Two years later, Enron reported a \$618m loss ...

1 Work in pairs. Read this text about Enron and answer the questions.

- 1 What do you think happened to Enron after 2001?
- 2 Why was the company in the news?
- 3 What is its connection with prisons and prisoners?

2 Work in pairs. Discuss these questions.

- 1 Alfred Porro is in prison. What crime do you think he committed?
- 2 Do you imagine that white-collar prisoners have the same treatment in jail as 'normal' inmates?

Alfred Porro

Lewisburg Federal Prison

3 Which of these things do you think a white-collar prisoner's cell would include?

computer curtains desk
double bed hi-fi mirror
telephone television wardrobe