
Skills Test C Audioscript

Track 7
An inventor is someone who is the first person to make or use a new kind of machine, game, method or device. In other words, he or she puts materials together to make something that didn’t exist before. It is not uncommon for English learners to confuse the word invention with the word discovery. But a discovery is different from an invention: it means uncovering something which has been there, but has never before been observed.

This time we are going to take a closer look at some important inventions and find out just how they came into existence. 

Did you know that …

In 1893, a Chicago citizen by the name of Whitcomb Judson was tired of constantly lacing and unlacing his shoes. He thought it would be a good idea to come up with a quicker and easier way of fastening them. He designed a special device made up of locking metal teeth, which he used in his shoes. In this way he created the world’s first zipper (or ‘zip’, as it’s called in Britain). Later, zippers were used in many other items.

By coincidence, eyeglasses were invented at the same time in Italy and China in the thirteenth century. Unfortunately, we don’t know the names of these inventors. In the Middle Ages, glasses were worn primarily as ornaments.

The wristwatch, like many other inventions, came into existence by accident. A woman sitting in a park tied a small portable clock to her wrist, freeing both hands to care for her child. A Swiss clock-maker saw this and constructed a wristwatch. This happened around 1790, but it wasn’t until a hundred years later that wristwatches became popular. 

Paper was invented in the year 105 by a man called Ts’ai Lun. After various experiments, he created a completely new writing material from old fishnets, rags and bamboo wood. This material was paper. The Chinese guarded the secret of paper-making for a very long time. Six centuries later, the Arabs managed to capture some Chinese soldiers who knew the secret formula. The Arabs brought paper to Spain and in time it spread around Europe.

Ice-cream existed centuries before anybody had heard of refrigerators and freezers. Roman emperors had snow brought to their palaces from the nearby mountains, and added honey and fruit juices to form an iced dessert. Real ice-cream made with cream was invented in Italy in the fifteenth century. The ice-cream cone was invented in 1904 in America. Before that, ice-cream was eaten in the form of a sandwich between two pieces of wafer.

	[image: image1.png]


	PHOTOCOPIABLE © 2006 Pearson Longman ELT
	1


[image: image1.png]