www.Breaking News English.com

Ready-to-Use English Lessons by Sean Banville

"1,000 IDEAS & ACTIVITIES FOR LANGUAGE TEACHERS"

www.breakingnewsenglish.com/book.html

Thousands more free lessons from Sean's other websites

www.freeeslmaterials.com/sean banville lessons.html

Level 3

Tech support scams on the rise

24th June, 2016

http://www.breakingnewsenglish.com/1606/160624-tech-support.html

Contents

The Article	2	Discussion (Student-Created Qs)	14
Warm-Ups	3	Language Work (Cloze)	15
Before Reading / Listening	4	Spelling	16
While Reading / Listening	5	Put The Text Back Together	17
Match The Sentences And Listen	6	Put The Words In The Right Order	18
Listening Gap Fill	7	Circle The Correct Word	19
Comprehension Questions	8	Insert The Vowels (a, e, i, o, u)	20
Multiple Choice - Quiz	9	Punctuate The Text And Add Capitals	21
Role Play	10	Put A Slash (/) Where The Spaces Are	22
After Reading / Listening	11	Free Writing	23
Student Survey	12	Academic Writing	24
Discussion (20 Questions)	13	Homework	25
		Answers	26

Please try Levels 0, 1 and 2 (they are easier).

Twitter

twitter.com/SeanBanville

Facebook

www.facebook.com/pages/BreakingNewsEnglish/155625444452176

Google +

https://plus.google.com/+SeanBanville

THE ARTICLE

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Fraudsters are using a new method to trick people into parting with their money. They are pretending to be technical support teams of people's ISP (Internet Service Provider). The new scam is very realistic and can trick even experienced Internet users. The fraudsters are targeting the IP (Internet Protocol) of computers – this is a particular computer's online ID number. Once they have the IP, the victim gets a pop-up window with a message that says the ISP has "detected malware" on the computer. The victim is then advised to call a phone number for help. The Internet security company Malwarebytes said: "The scammers are trying to get people to call them. People are literally paying to be scammed."

Malwarebytes said most of the scams so far have been detected in the USA and UK, but they will spread worldwide. Jerome Segura, a malware expert at Malwarebytes, told the BBC: "It caught me by surprise and I almost thought that it was real. It was a page from my ISP telling me my computer was infected. It was only when I looked in closer detail that I saw it was a scam." The fraudsters are infecting online adverts. Once an infected ad appears on your screen, the virus works out your IP number. You do not even need to click on the ad for the virus to do this. Malwarebytes' advice is to call the tech support number you received when you signed up for the Internet, and to not trust numbers in pop-up windows.

Sources: http://www.techradar.com/news/internet/watch-out-for-these-sophisticated-new-fake-tech-

support-stings-1323769

http://www.bbc.co.uk/news/technology-36084989

WARM-UPS

- **1. TECH SUPPORT:** Students walk around the class and talk to other students about tech support. Change partners often and share your findings.
- **2. CHAT:** In pairs / groups, talk about these topics or words from the article. What will the article say about them? What can you say about these words and your life?

fraudsters / a new method / technical / experienced / message / malware / scam / detected / worldwide / computer / infected / detail / virus / tech support / pop-up

Have a chat about the topics you liked. Change topics and partners frequently.

- **3. DANGEROUS:** Students A **strongly** believe being online is dangerous; Students B **strongly** believe it isn't. Change partners again and talk about your conversations.
- **4. ONLINE DANGERS:** What are the dangers of being online and how can we keep safe? Complete this table with your partner(s). Change partners often and share what you wrote.

	What you know	How to protect against it
Phishing		
Stalkers		
Cyber-bullying		
Identity theft		
Malware		
Credit card theft		

- **5. TRICK:** Spend one minute writing down all of the different words you associate with the word "trick". Share your words with your partner(s) and talk about them. Together, put the words into different categories.
- **6. COMPUTER HATES:** Rank these with your partner. Put the things you most hate at the top. Change partners often and share your rankings.
 - Pop-up windows
 - Frozen screen
 - Lost data
 - Ads on websites

- Having no wi-fi
- Spam mail
- · Slow downloads
- Sites asking you to login

BEFORE READING / LISTENING

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

1. TRUE / FALSE: Read the headline. Guess if a-h below are true (T) or false (F).

- a. Fraudsters are using an old method to trick people out of their money. T / F
- b. The scam cannot trick experienced Internet users. **T / F**
- c. Victims are asked to call a phone number in a pop-up window. **T / F**
- d. The article says people are trying to get the scammers to call them. T / F
- e. Most of the scams found have been in the USA and UK. T/F
- f. A malware expert said the new scam did not surprise him. T / F
- g. The fraudsters use online ads to try and get your IP number. T / F

2. SYNONYM MATCH: Match the following synonyms from the article.

- 1. method
- 2. realistic
- 3. detected
- 4. victim
- 5. literally
- 6. worldwide
- 7. expert
- 8. call
- 9. received
- 10. trust

- a. target
- b. got
- c. specialist
- d. exactly
- e. globally
- f. way
- g. be sure of
- h. authentic
- i. found
- j. phone

3. PHRASE MATCH: (Sometimes more than one choice is possible.)

- 1. Fraudsters are using a new method to
- 2. They are
- 3. the victim gets a pop-
- 4. this is a particular computer's online
- 5. The scammers are trying to get people
- 6. most of the scams so
- 7. a malware
- 8. It caught me by
- 9. the virus works
- 10. the tech support number you received

- a. far
- b. ID number
- c. to call them
- d. surprise
- e. when you signed up
- f. trick people
- g. out your IP number
- h. pretending
- i. expert
- j. up window with a message

GAP FILL

Fraudsters are using a new (1) to trick people into	particular
parting with their money. They are (2) to be	method
technical support teams of people's ISP (Internet Service	malware
Provider). The new scam is very (3) and can trick	
even experienced Internet users. The fraudsters are targeting the	literally
IP (Internet Protocol) of computers – this is a (4)	realistic
computer's online ID number. Once they have the IP, the	advised
(5) gets a pop-up window with a message that	pretending
says the ISP has "detected (6) " on the computer.	victim
The victim is then (7) to call a phone number for	
help. The Internet security company Malwarebytes said: "The	
scammers are trying to get people to call them. People are	
(8) paying to be scammed."	
Malwarebytes said most of the (9) so far have	detail
been detected in the USA and UK, but they will (10)	scams
worldwide. Jerome Segura, a malware (11) at	screen
Malwarebytes, told the BBC: "It caught me by surprise and I	infected
almost thought that it was real. It was a page from my ISP telling	IIIIecteu
me my computer was (12) It was only when I	trust
looked in closer (13) that I saw it was a scam."	spread
The fraudsters are infecting online adverts. Once an infected ad	virus
appears on your (14), the virus works out your IP	expert
number. You do not even need to click on the ad for the	СКРСТС
(15) to do this. Malwarebytes' advice is to call the	
tech support number you received when you signed up for the	
Internet, and to not (16) numbers in pop-up	
windows.	

LISTENING – Guess the answers. Listen to check.

1)	a. b. c.	audsters are using a new method to trick people into money partying with their part in with their patting with their parting with their parting with their
2)	Th a. b. c.	e new scam is very realistic and can trick even experienced Internet uses Internet users Internet usages Internet use is
3)	a. b. c.	oop-up window with a message that says the ISP has "" detected malware detective malware detect it malware detect ad malware
4)	a. b. c.	e victim is then advised to call a phone number four help numbers for help numbers four help number for help
5)	a. b. c.	e scammers are trying to get people to called them to call them to calls them to calling them
6)	Seg a. b. c.	gura, a malware expert at Malwarebytes, told the BBC: "It" caught me at surprise caught me of surprise caught me as surprise caught me by surprise
7)	It va. b. c.	was only when I looked in closer detail that I scam saw that was a saw it was a saw this was a saw I was a
8)	a. b. c.	e fraudsters are infecting inline adverts offline adverts online adverts an line adverts
9)	a. b. c.	oce an infected ad appears on your screen, the virus works number out your IP in your IP over your IP up your IP
10		lvice is to call the tech support number you received when
•	a.	you singed down
		you signed at
		you signed up

LISTENING – Listen and fill in the gaps

Fraudsters are using a new (1)	people into parting
with their money. They are (2)	_ technical support
teams of people's ISP (Internet Service Provider). The	new scam is very
realistic and (3) experienced I	nternet users. The
fraudsters are targeting the IP (Internet Protocol) of co	mputers – this is a
particular computer's (4) Once	they have the IP,
the victim gets a pop-up window with a message tha	t says the ISP has
"detected malware" on the computer. The	victim is then
(5) phone number for help. The	ne Internet security
company Malwarebytes said: "The scammers (6)	
people to call them. People are literally paying to be scam	nmed."
Malwarebytes said most of the scams (7)	detected
in the USA and UK, but they will (8)	Jerome
Segura, a malware expert at Malwarebytes, to	ld the BBC: "It
(9) surprise and I almost though	t that it was real. It
was a page from my ISP telling me my computer was in	nfected. It was only
when I looked (10) that I saw i	t was a scam." The
fraudsters are infecting online adverts. Once an infected	ad appears on your
screen, the virus works out your IP	number. You
(11) to click on the ad for th	e virus to do this.
Malwarebytes' advice is to call the tech support number	you received when
you signed up for the Internet, and to (12)	in pop-
up windows.	

COMPREHENSION QUESTIONS

1.	Who is using a new method to trick people?
2.	Who can the new scam trick?
3.	What is the two-letter abbreviation for a computer's online ID?
4.	What does a pop-up window say has been detected?
5.	What does an expert say people are literally paying for?
6.	Where have most cases of the scam been detected so far?
7.	Who is Jerome Segura?
8.	What are the fraudsters infecting to trick people?
9.	Who did the company Malwarebytes advise people to phone?
10.	What did an expert tell us not to trust?

MULTIPLE CHOICE - QUIZ

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

- 1) Who is using a new method to trick people?
- a) journalists
- b) fraudsters
- c) tech support
- d) ISPs
- 2) Who can the new scam trick?
- a) fraudsters
- b) tech support
- c) experienced Internet users
- d) scammers
- 3) What is the two-letter abbreviation for a computer's online ID?
- a) SP
- b) IS
- c) PI
- d) IP
- 4) What does a pop-up window say has been detected?
- a) aware
- b) malware
- c) software
- d) hardware
- 5) What does an expert say people are literally paying for?
- a) to be scammed
- b) adverts
- c) ISPs
- d) phone numbers

- 6) Where have most cases of the scam been detected so far?
- a) the USA and UK
- b) online
- c) worldwide
- d) on screens
- 7) Who is Jerome Segura?
- a) a BBC reporter
- b) an ISP boss
- c) a fraudster
- d) a malware expert
- 8) What are the fraudsters infecting
- to trick people?
- a) numbers
- b) a page
- c) online adverts
- d) details
- 9) Who did the company Malwarebytes advise people to phone?
- a) fraudsters
- b) Malwarebytes
- c) a friend
- d) their real tech support
- 10) What did an expert tell us not to trust?
- a) ads
- b) numbers in pop-up windows
- c) the Internet
- d) ISPs

ROLE PLAY

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Role A - Pop-up windows

You think pop-up windows is the worst thing about computers. Tell the others three reasons why. Tell them why their things aren't so bad. Also, tell the others which is the least annoying of these (and why): ads on websites, slow downloads or sites asking you to log in.

Role B - Ads on websites

You think ads on websites is the worst thing about computers. Tell the others three reasons why. Tell them why their things aren't so bad. Also, tell the others which is the least annoying of these (and why): pop-up windows, slow downloads or sites asking you to log in.

Role C - Slow downloads

You think slow downloads is the worst thing about computers. Tell the others three reasons why. Tell them why their things aren't so bad. Also, tell the others which is the least annoying of these (and why): ads on websites, pop-up windows or sites asking you to log in.

Role D - Sites asking you to log in

You think sites asking you to log in is the worst thing about computers. Tell the others three reasons why. Tell them why their things aren't so bad. Also, tell the others which is the least annoying of these (and why): ads on websites, slow downloads or pop-up windows.

AFTER READING / LISTENING

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

1. WORD SEARCH: Look in your dictionary / computer to find collocates, other meanings, information, synonyms ... for the words 'technical' and 'support'.

technical	support

- Share your findings with your partners.
- Make questions using the words you found.
- Ask your partner / group your questions.
- **2. ARTICLE QUESTIONS:** Look back at the article and write down some questions you would like to ask the class about the text.
 - Share your questions with other classmates / groups.
 - Ask your partner / group your questions.
- **3. GAP FILL:** In pairs / groups, compare your answers to this exercise. Check your answers. Talk about the words from the activity. Were they new, interesting, worth learning...?
- **4. VOCABULARY:** Circle any words you do not understand. In groups, pool unknown words and use dictionaries to find their meanings.
- **5. TEST EACH OTHER:** Look at the words below. With your partner, try to recall how they were used in the text:

 method 	• far
realist	• spread
 particular 	• page
once	• closer
 advised 	• click
literally	• trust

TECH SUPPORT SURVEY

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Write five GOOD questions about tech support in the table. Do this in pairs. Each student must write the questions on his / her own paper.

When you have finished, interview other students. Write down their answers.

	STUDENT 1	STUDENT 2	STUDENT 3
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- · Make mini-presentations to other groups on your findings.

TECH SUPPORT DISCUSSION

STUDENT A's QUESTIONS (Do not show these to student B)

- 1. What did you think when you read the headline?
- 2. What springs to mind when you hear the word 'Internet'?
- 3. What do you think about what you read?
- 4. How worried are you about Internet security?
- 5. Have you ever had computer problems?
- 6. What do you do to keep your computer safe?
- 7. What risks are there of being online?
- 8. What do you think about pop-up windows?
- 9. What should you do if your computer is infected with malware?
- 10. Who is most at risk from scams like this?

Tech support scams on the rise – 24th June, 2016 Thousands more free lessons at www.BreakingNewsEnglish.com

TECH SUPPORT DISCUSSION

STUDENT B's QUESTIONS (Do not show these to student A)

- 11. Did you like reading this article? Why/not?
- 12. What is malware?
- 13. What other Internet scams do you know about?
- 14. How good are your online passwords?
- 15. What do you think about this scam?
- 16. Could fraudsters one day make the Internet too dangerous?
- 17. What do you think of online ads?
- 18. How safe is your computer?
- 19. What do you think of the advice given in the article?
- 20. What questions would you like to ask the fraudsters?

DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

t © wwv		com 2016			
CU	SSION (W	rite you	ır own	quest	
CU		rite you	ır own	quest	
CU	SSION (W	rite you	ır own	quest	
CU	SSION (W	rite you	ır own	quest	
CU	SSION (W	rite you	ır own	quest	
CU	SSION (W	rite you	ır own	quest	
CUS	SSION (W	rite you	ır own	quest	
CU	SSION (W	rite you	ır own	quest	

LANGUAGE - CLOZE

mone Serv Inter – thi gets the e Inter	ey. Thice Promet us is a pope computer.	s are using a relevance ovider). The nesers. The frauds (4) computer. The victimal ecurity companicall them. Peoplesers	ng to w sca sters uter's h a m u is t y Ma	be technical some is very (2) are (3) to online ID numbers age that satisfies the advised to other advised to other advises satisfies and other advises and other advise	uppo he IP ber. ys the cal	rt teams of peo _ and can trick (Internet Prot Once they hav ne ISP has "(5) I a phone nun The scammers	ople's even	ISP (Internet n experienced of computers IP, the victim malware" on for help. The trying to get
and Malw that was are i virus the v recei pop-	UK, I vareby it was only v infecti work virus virus ved v up wi	tes said most of out they will spot they will spot tes, told the BE or real. It was a powhen I looked in a gonline adverses out your IP not to do this. Malwowhen you signed andows.	oread BC: "I Dage ((9) _ cts. C umbe umbe vareb d up	I worldwide. Jobs to the caught me (8 from my ISP te common to the case of the case of the case of the Internation of Internation of Internation o	erom 3) elling t I sa ed ac (11) to c et, a	e Segura, a importance of surprise and my compurate it was a scall (10) or the sum of the tech sum of the following for the following for the sum of the following for the sum of the sum of the sum of the following for the sum of the sum of the sum of the following for the sum of the following for the sum of the sum of the following for the sum of the	malwa d I a ter w m." T n you click uppor	are expert at Imost thought as infected. It The fraudsters or screen, the on the ad for t number you _ numbers in
1.	(a)	tricky	(b)	trick	(c)	trickster	(d)	tricked
2.	(a)	really	(b)	realistic	(c)	realism	(d)	reality
3.	(a)	target	(b)	targets	(c)	targeted	(d)	targeting
4.	(a)	particle	(b)	particular	(c)	particularly	(d)	particulars
5.	(a)	detective	(b)	detected	(c)	detection	(d)	defected
6.	(a)	have	(b)	do	(c)	be	(d)	take
7.	(a)	fur	(b)	farther	(c)	far	(d)	further
8.	(a)	on	(b)	at	(c)	by	(d)	to
9.	(a)	clothes	(b)	closet	(c)	closed	(d)	closer
10.	(a)	appears	(b)	arrears	(c)	adheres	(d)	all ears
11.	(a)	even	(b)	event	(c)	evens	(d)	evening
12.	(a)	belief	(b)	faith	(c)	trust	(d)	rely

SPELLING

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Paragraph 1

- 1. a new dohtme to trick people
- 2. The new scam is very ercistlia
- 3. a jurclraapt computer's online ID number
- 4. the ISP has eteddtec malware
- 5. Internet <u>yrutiecs</u> company
- 6. People are tlyeallri paying to be scammed

Paragraph 2

- 7. they will <u>epsadr</u> worldwide
- 8. a malware erxpte
- 9. my computer was <u>tidecnfe</u>
- 10. I looked in closer letadi
- 11. Malwarebytes' caiedv is to call
- 12. when you eidgsn up for the Internet

PUT THE TEXT BACK TOGETHER

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Number these lines in the correct order.

()	Protocol) of computers – this is a particular computer's online ID number. Once they have the IP, the victim gets a pop-
()	worldwide. Jerome Segura, a malware expert at Malwarebytes, told the BBC: "It caught me by
()	up window with a message that says the ISP has "detected malware" on the computer. The victim is then advised to
()	realistic and can trick even experienced Internet users. The fraudsters are targeting the IP (Internet
(1)	Fraudsters are using a new method to trick people into parting with their money. They are pretending
()	adverts. Once an infected ad appears on your screen, the virus works out your IP
()	infected. It was only when I looked in closer detail that I saw it was a scam." The fraudsters are infecting online
()	to be technical support teams of people's ISP (Internet Service Provider). The new scam is very
()	support number you received when you signed up for the Internet, and to not trust numbers in pop-up windows.
()	call a phone number for help. The Internet security company Malwarebytes said: "The scammers are trying to get
()	Malwarebytes said most of the scams so far have been detected in the USA and UK, but they will spread
()	people to call them. People are literally paying to be scammed."
()	surprise and I almost thought that it was real. It was a page from my ISP telling me my computer was
()	number. You do not even need to click on the ad for the virus to do this. Malwarebytes' advice is to call the tech

PUT THE WORDS IN THE RIGHT ORDER

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

- 1. to using trick a people new Fraudsters method are .
- 2. online computer's particular a is This number ID .
- 3. message window up a The victim gets a pop with .
- 4. number is to phone victim advised a The then call .
- 5. to to The trying people them are get call scammers .
- 6. have far so scams the of Most USA the in detected been .
- 7. was infected A page from my ISP telling me my computer .
- 8. fraudsters are infecting online adverts The .
- 9. virus ad click even You for on need do the the to not .
- 10. when up support received signed tech you you The number .

CIRCLE THE CORRECT WORD (20 PAIRS)

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Fraudsters are using a new method to *tricky / trick* people into parting with their money. They are *pretending / pretended* to be technical support teams of people's ISP (Internet Service Provider). The new *scum / scam* is very realistic and can trick *even / ever* experienced Internet users. The fraudsters are *targeted / targeting* the IP (Internet Protocol) of computers – this is a *peculiar / particular* computer's online ID number. Once they have the IP, the *victim / victimise* gets a pop-up window with a message that says the ISP has "detected malware" on the computer. The victim is then *advice / advised* to call a phone number for help. The Internet security company Malwarebytes said: "The scammers are trying *to / for* get people to call them. People are literally paying *to / too* be scammed."

Malwarebytes said most of the scams so fair / far have been detected in the USA and UK, but they will spreading / spread worldwide. Jerome Segura, a malware expertise / expert at Malwarebytes, told the BBC: "It caught me at / by surprise and I almost thought that it was really / real. It was a page from my ISP telling me my computer was infected / infection. It was only when I looked in closer detail that I saw it was a scram / scam." The fraudsters are infecting online adverts. Twice / Once an infected ad appears / appeals on your screen, the virus works out your IP number. You do not even need to click on the ad for the virus to do this. Malwarebytes' advice is to call the tech support number you received when you signed down / up for the Internet, and to not trust numbers in pop-up windows.

Talk about the connection between each pair of words in italics, and why the correct word is correct.

INSERT THE VOWELS (a, e, i, o, u)

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

```
Fr__dst_rs _r_ _s_ng _ n_w m_th_d t_ tr_ck p__pl_
_nt_ p_rt_ng w_th th__r m_n_y. Th_y _r_ pr_t_nd_ng
t b tchnclspprttmsfppl's SP
(_nt_rn_t S_rv_c_ Pr_v_d_r). Th_ n_w sc_m _s v ry
r__l_st_c _nd c_n tr_ck _v_n _xp_r__nc_d _nt_rn_t
_s_rs. Th_ fr__dst_rs _r_ t_rg_t_ng th_ _P (_nt_rn_t
Pr_t_c_l) _f c_mp_t_rs - th_s _s _ p_rt_c_l_r
c_mp_t_r's _nl_n_ _D n_mb_r. _nc_ th_y h_v_ th_ _P,
th_ v_ct_m g_ts _ p_p-_p w_nd_w w_th _ m_ss_g_ th_t
s_ys th_ _SP h_s "d_t_ct_d m_lw_r_" _n th_ c_mp_t_r.
Th_ v_ct_m _s th_n _dv_s_d t_ c_ll _ ph_n_ n_mb_r f_r
h_lp. Th_ _nt_rn_t s_c_r_ty c_mp_ny M_lw_r_byt_s
s__d: "Th__sc_mm_rs _r_ try_ng t__ g_t p__pl__ t__ c_ll
th_m. P__pl_ _r_ l_t_r_lly p_y_ng t_ b_ sc_mm_d."
\label{eq:m_lw_r_byt_s} \texttt{M\_lw\_r\_byt\_s} \ \texttt{s\_\_d} \ \texttt{m\_st\_f} \ \texttt{th\_\_sc\_ms} \ \texttt{s\_\_f\_r} \ \texttt{h\_v\_b\_n}
d_t_ct_d _n th_ _S_ _nd _K, b_t th_y w_ll spr__d
w_rldw_d_. J_r_m_ S_g_r_, _ m_lw_r_ _xp_rt _t
M_lw_r_byt_s, t_ld th_ BBC: "_t c__ght m_ by s_rpr_s_
_nd _ _lm_st th__ght th_t _t w_s r__l. _t w_s _ p_g_
fr_m my _SP t_II_ng m_ my c_mp_t_r w_s _nf_ct_d. _t
w_s = nly wh_n = l_k_d = n cl_s_r d_t_l th_t = s_w_t
w_s _ sc_m." Th_ fr__dst_rs _r_ _nf_ct_ng _nl_n_
_dv_rts. _nc_ _n _nf_ct_d _d _pp__rs _n y__r scr__n,
th_ v_r_s w_rks __t y__r _P n_mb_r. Y__ d_ n_t _v_n
\label{eq:cl_ck_n} \texttt{n}\_\_\texttt{d} \ \texttt{t}\_\_\texttt{cl}\_\texttt{ck} \ \_\texttt{n} \ \texttt{th}\_\_\texttt{d} \ \texttt{f}\_\texttt{r} \ \texttt{th}\_\_\texttt{v}\_\texttt{r}\_\texttt{s} \ \texttt{t}\_\_\texttt{d}\_\_\texttt{th}\_\texttt{s}.
M_lw_r_byt_s' _dv_c_ _s t_ c_ll th_ t_ch s_pp_rt
n_mb_r y__ r_c__v_d wh_n y__ s_gn_d _p f_r th_
_nt_rn_t, _nd t_ n_t tr_st n_mb_rs _n p_p-_p w_nd_ws.
```

PUNCTUATE THE TEXT AND ADD CAPITALS

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

fraudsters are using a new method to trick people into parting with their money they are pretending to be technical support teams of people's isp (internet service provider) the new scam is very realistic and can trick even experienced internet users the fraudsters are targeting the ip (internet protocol) of computers – this is a particular computer's online id number once they have the ip the victim gets a pop-up window with a message that says the isp has "detected malware" on the computer the victim is then advised to call a phone number for help the internet security company malwarebytes said "the scammers are trying to get people to call them people are literally paying to be scammed"

malwarebytes said most of the scams so far have been detected in the usa and uk but they will spread worldwide jerome segura a malware expert at malwarebytes told the bbc "it caught me by surprise and i almost thought that it was real it was a page from my isp telling me my computer was infected it was only when i looked in closer detail that i saw it was a scam" the fraudsters are infecting online adverts once an infected ad appears on your screen the virus works out your ip number you do not even need to click on the ad for the virus to do this malwarebytes' advice is to call the tech support number you received when you signed up for the internet and to not trust numbers in pop-up windows

PUT A SLASH (/) WHERE THE SPACES ARE

From http://www.BreakingNewsEnglish.com/1606/160624-tech-support.html

Fraudstersareusinganewmethodtotrickpeopleintopartingwiththeir money. They are pretending to be technical support teams of people's IS P(InternetServiceProvider).Thenewscamisveryrealisticandcantrick evenexperiencedInternetusers.ThefraudstersaretargetingtheIP(Int ernetProtocol)ofcomputers-thisisaparticularcomputer'sonlineIDn umber.OncetheyhavetheIP,thevictimgetsapop-upwindowwitham essagethatsaystheISPhas"detectedmalware"onthecomputer.Thevi ctimisthenadvisedtocallaphonenumberforhelp.TheInternetsecurity companyMalwarebytessaid:"Thescammersaretryingtogetpeopletoc allthem.Peopleareliterallypayingtobescammed."Malwarebytessaid mostofthescamssofarhavebeendetectedintheUSAandUK,buttheywi Ilspreadworldwide.JeromeSegura,amalwareexpertatMalwarebytes, toldtheBBC:"ItcaughtmebysurpriseandIalmostthoughtthatitwasrea I.ItwasapagefrommyISPtellingmemycomputerwasinfected.Itwason lywhenIlookedincloserdetailthatIsawitwasascam."Thefraudstersar einfectingonlineadverts.Onceaninfectedadappearsonyourscreen,th evirusworksoutyourIPnumber.Youdonotevenneedtoclickontheadfor thevirustodothis. Malwarebytes'adviceistocallthetechsupportnumbe ryoureceivedwhenyousignedupfortheInternet,andtonottrustnumbe rsinpop-upwindows.

FREE WRITING

Write about tech support for 1	0 minutes.	Comment on your partner's paper.		

ACADEMIC WRITING

The Internet is more dangerous than the real world. Discuss.						

HOMEWORK

- **1. VOCABULARY EXTENSION:** Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.
- **2. INTERNET:** Search the Internet and find out more about malware. Share what you discover with your partner(s) in the next lesson.
- **3. INTERNET SECURITY:** Make a poster about Internet security. Show your work to your classmates in the next lesson. Did you all have similar things?
- **4. ONLINE DANGERS:** Write a magazine article about online dangers. Include imaginary interviews with people who think we cane never be safe online, and with people who think we can.

Read what you wrote to your classmates in the next lesson. Write down any new words and expressions you hear from your partner(s).

- **5. WHAT HAPPENED NEXT?** Write a newspaper article about the next stage in this news story. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.
- **6. LETTER:** Write a letter to an expert on Internet security. Ask him/her three questions about it. Give him/her three of your ideas on how we can be safe online. Read your letter to your partner(s) in your next lesson. Your partner(s) will answer your questions.

ANSWERS

TRUE / FALSE (p.4)

a F b F c T d F e T f F g T h T

SYNONYM MATCH (p.4)

- 1. method
- 2. realistic
- 3. detected
- 4. victim
- 5. literally
- 6. worldwide
- 7. expert
- 8. call
- 9. received
- 10. trust

- a. way
- b. authentic
- c. found
- d. target
- e. exactly
- f. globally
- g. specialist
- h. phone
- i. got
- j. be sure of

COMPREHENSION QUESTIONS (p.8)

- 1. Fraudsters
- 2. Experienced Internet users
- 3. IF
- 4. Malware
- 5. To be scammed
- 6. The USA and UK
- 7. A malware expert
- 8. Online adverts
- 9. The real tech support number
- 10. Numbers in pop-up windows

MULTIPLE CHOICE - QUIZ (p.9)

1. b 2. c 3. d 4. b 5. a 6. a 7. d 8. c 9. d 10. b

ALL OTHER EXERCISES

Please check for yourself by looking at the Article on page 2. (It's good for your English ;-)