

Black Friday

Pre-Reading

A. Warm-Up Questions

- 1. When is Black Friday?
- 2. What is Black Friday?
- 3. What does the colour "black" refer to in Black Friday?
- 4. Will you go shopping on Black Friday? Why or why not?

B. Vocabulary Preview

Match up as many words and meanings as you can. Check this exercise again after seeing the words in context on page 2.

1. retailer expensive 2. encourage in debt 3. big-ticket to begin with great energy c) 4. traffic a good price, a sale 5. in full swing a lot of vehicles on the roads 6. in the red a person or place that sells products 7. cross-border g) to try to get someone to do something 8. deal h) in another country already in progress 9. jump-start i) caring and concerned about the environment 10. crowded i) 11. consumerism k) full of people 12. eco-conscious 1) the desire to buy new things often

Reading

- Black Friday occurs at the end of November on the Friday after American Thanksgiving. It is not an official holiday; however, it is the most popular shopping day in the US. On Black Friday, US retailers offer special discounts to encourage people to begin their holiday shopping.
- Retailers often open early on Black Friday. In fact, the opening times seem to get earlier each year, and some stores open as early as midnight. Serious shoppers camp out the night before to make sure they are first in line for **big-ticket** items. Discounted electronics are often only available in limited quantities.
- 3. The term "Black Friday" originated in the 1960s. Bus and taxi drivers used the word "black" to describe heavy **traffic** the day after Thanksgiving. Retailers, on the other hand, had a different explanation. With holiday shopping **in full swing**, their businesses were no longer **in the red**. (Traditionally, red ink meant debt and black ink meant profit.)
- 4. As Black Friday caught on, many Canadians began heading south for cross-border shopping. Canadian retailers had to offer special deals to keep shoppers in Canada. Likewise, retailers in other countries, including India, France, and Mexico, adopted Black Friday promotions to jump-start holiday shopping. In fact, these days, Black Friday is more of a season than a single shopping day.
- 5. In some ways, Black Friday is the opposite of Thanksgiving. On Thanksgiving Day, people enjoy food with friends and family and express thanks for what they have. In contrast, Black Friday shoppers stand in long lines to buy things they don't need. Fights often break out, and some people have even been killed in **crowded** parking lots and malls.
- 6. Many people think Black Friday has taken the focus away from family during the holidays. Moreover, it encourages **consumerism** in a world that needs to be more **eco-conscious**. Those who are against Black Friday can observe "Buy Nothing Day" instead.

Comprehension

Answer the following questions in your notebook.

- 1. What happens on Black Friday?
- 2. What is paragraph three mainly about?
- 3. Why did Canadian retailers begin holding Black Friday sales?
- 4. What are some negative aspects of Black Friday?
- 5. How does the reading end?

Vocabulary Review

A. Complete the Sentences

consumerism / minimalism

encourage / persuade

8. crowded / empty

eco-conscious / environmentally friendly

Complete the sentences using vocabulary from page 1. You may need to change the word forms. 1. I never buy ______ items like TVs online. Holiday shopping is _______ by late November. We were _____ until we sold our house. I ______ you to check out the online deals before you go to the mall. I'd rather take the train than sit in ______ for two hours. We're not using plastic bags anymore. We're trying to be more _______. I don't like shopping malls because they are too _______. Unlike Black Friday, Buy Nothing Day is an anti-_____ holiday. **B. Synonyms or Antonyms?** Indicate whether the word pairs are synonyms (same meaning) or antonyms (opposite meaning). 1. jump-start / delay deal / discount debt / profit cross-border / national

Grammar Review

TRANSITION WORDS & PHRASES

A. Introduction

Transition words and phrases show relationships between ideas. They improve the flow of your writing (and formal speaking).

Adding Information

Here are some that introduce more information:

- In addition.
- Moreover,
- In fact,
- · Furthermore,
- · Similarly,
- · Likewise,

Contradicting Information

These ones introduce conflicting information:

- In contrast.
- · On the other hand,
- However,
- · Nonetheless,
- And yet,

B. Practice

Improve the flow of these sentence pairs by rewriting them in your notebook. Use transition words and phrases from Part A above.

Ex. Black Friday shoppers are looking for good deals. Retailers are looking for profits.

Black Friday shoppers are looking for good deals. In addition, retailers are looking for profits.

- 1. Black Friday sales take place in shopping malls. Cyber Monday sales take place online.
- 2. Black Friday season is bad for the environment. Black Friday shoppers waste their money.
- 3. Americans spend Thanksgiving weekend at the malls. Many Canadians go cross-border shopping.
- 4. On Thanksgiving, families get together to enjoy a feast. Many holiday shoppers are alone and "hangry."*
- 5. Black Friday began as an American event. Several nations around the world now have Black Friday promotions.

C. Context

How many transition words can you find in the reading on page 2? Circle the ones you find.

*Hangry

Hangry is slang for *hungry* + *angry*.

Listening

http://blog.esllibrary.com/2017/11/08/podcast-black-friday/

Fill in the blanks as you listen to the recording.

1.	Black Friday occurs at the end of November on the Friday after American Thanksgiving. It is not an official holiday; however, it is the most shopping popular day in the US. On Black Friday, US offer special discounts to people to begin their holiday shopping.
2.	Retailers often open early on Black Friday. In fact, the opening times seem to get earlier each year, and some stores open as early as midnight. Serious shoppers camp out the night before to make sure they are first in line for items. Discounted electronics are often only available in limited
3.	The term "Black Friday" originated in the 1960s. Bus and taxi drivers used the word "black" to describe heavy the day after Thanksgiving. Retailers, on the other hand, had a different explanation. With holiday shopping, their businesses were no longer in the red. (Traditionally, red ink meant debt and black ink meant profit.)
4.	As Black Friday caught on, many Canadians began heading south for cross-border shopping. Canadian retailers had to offer special to keep shoppers in Canada. Likewise, retailers in other countries, including India, France, and Mexico, adopted Black Friday promotions to holiday shopping. In fact, these days, Black Friday is more of a season than a single shopping day.
5.	In some ways, Black Friday is the opposite of Thanksgiving. On Thanksgiving Day, people enjoy food with friends and family and express thanks for what they have. In
6.	Many people think Black Friday has taken the focus away from family during the holidays. Moreover, it encourages in a world that needs to be more eco-conscious. Those who are against Black Friday can "Buy Nothing Day" instead.