

Articles

Work with someone. Decide whether to put **a**, **an**, **the**, or **0** in the blanks. (Passages are excerpts from the texts listed.)

I. Computers continue to change _____ world of design; what we can design, what we can fabricate and construct, and as _____ result even what we can imagine. In _____ increasingly competitive world market, _____ advanced computer tools are _____ key to faster design of _____ innovative, cost-effective and reliable products. To date, _____ software for _____ engineering and architectural design has progressed from _____ coarse drafting systems to _____ powerful tools that incorporate solid modeling and _____ wide range of analysis capabilities. _____ current tools help us to easily create and modify _____ accurate digital models of our ideas as well as determine their feasibility and manufacturability. However, they are limited to modeling our ideas rather than actively contributing to them by generating _____ new design alternatives beyond our own insight. (Adapted from Rahim, Ali, ed. *Contemporary Techniques in Architecture*. New York, NY: Wiley-Academy, 2002, p. 34. ISBN: 0470843209.)

II. How can people promote _____ trust necessary for _____ efficient exchange when _____ individuals have short run temptations to cheat? _____ same question arises whether _____ traders are _____ legislators swapping votes, _____ medieval merchants exchanging goods, or _____ modern businesspeople trading promises about _____ future deliveries. In each of these situations, one of _____ important ways in which individuals ensure one another's honest behavior is by establishing _____

continuing relationship. In _____ language of _____ economics, if _____ relationship itself is _____ valuable asset that _____ party could lose by dishonest behavior, then _____ relationship serves as _____ bond: _____ trader would be unwilling to surrender this bond unless _____ gain from dishonest behavior was large. (Basu, Kaushik, ed. *Readings in Political Economy*. Malden, MA: Blackwell Publishers, 2002, p. 68. ISBN: 0631223339.)

MIT OpenCourseWare
<http://ocw.mit.edu>

21G.228 / 21G.227 Advanced Workshop in Writing for Social Sciences and Architecture (ELS)
Spring 2007

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.