Small Bite #6

Atrocious Advice: Don’t Fall for These “Gas-saving” Tips

By Peter Bohr
1 Stunned by the high price of gasoline, many motorists are working every angle to cope with the extra expense. Some penny-pinching tactics are undeniably helpful—accelerating gently, keeping tires properly inflated, and not buying gas at stations close to freeways. But other notions are bogus and might even increase motorists' costs. You should beware of these money-saving myths that are currently making the rounds.

2 Gas stations raise prices on weekends, so save money by filling up during the week. Station owners raise prices when the oil companies raise prices. That can happen any day of the week―sometimes several times in one day.

3 Higher-octane gasoline produces an increase in miles per gallon. Not unless a car's engine was built to burn mid-grade or premium gasoline.

4 A coordinated boycott of one gasoline brand, or boycotting all stations for a day, brings prices down. A one-brand boycott shifts demand to other brands; a brief “gas-out” simply delays demand to another day. Only a sustained overall reduction in demand puts downward pressure on prices.

5 Using a car's air conditioner burns extra gasoline. Rolling down the windows while driving at highway speeds creates extra aerodynamic drag and is even less fuel-efficient than keeping the windows up and the air conditioner on.

6 Aftermarket devices boost cars’ fuel economy. Various independent organizations, including the EPA, have tested many devices over the years, including magnets, intake-air agitators, fuel energizers, fuel additives, and lubricant additives. Their conclusion? Such products provide no significant gas saving benefit.

7 Hybrid vehicles are by far the most fuel-efficient cars. Hybrids are fuel-efficient, but they typically achieve fuel-economy numbers much lower than their EPA estimates, just like most gasoline-powered cars. Some conventional cars get high gas mileage, too―for example, certain models of the Honda Civic, Mini Cooper, Scion xA, and Toyota Corolla.

8 Switching off and then restarting an engine burns less gas than letting the car idle. Only if the wait lasts more than a couple of minutes―say, while waiting at a railroad crossing for a long train to pass. In that case, it's smart to switch it off.

9 Station pumps deliver more gas for the buck at night, when temperatures are cooler. It's true that gasoline molecules are packed more densely at lower temperatures, but station storage tanks are located underground, where temperatures tend to be consistently cool day and night.

10 It's always best to buy gas at a station with the cheapest prices. Not if it means using significantly more fuel to get to that cheaper station.

11 Tailgating raises a car's fuel economy because it cuts wind resistance. Okay, this is true: race-car drivers frequently "draft" their competitors. But tailgating is illegal, and it's certainly unsafe. After all who's going to get the worst of it if the truck driver makes a sudden stop―the semi or the car that's drafting?

Source: Peter Bohr, “OverDrive” (column), “Atrocious Advice,” New Mexico Journey, January/February 2006, p. 26.
VOCABULARY CHECK

Use the context clues from both sentences to reason out the meaning of the italicized words. The answer you choose should make sense in both sentences.
____1. But other notions are bogus and might even increase motorists' costs.

 My grandmother had many notions, including the one that getting caught in the rain caused you to catch cold.

 Notions (n7ZshMnz) is a noun that means

(paragraph 1)

a. beliefs; opinions.

b. small lightweight items for household use, such as needles and thread.

c. rumors.

d. known facts.

____2. You should beware of the following money-saving myths currently making the rounds.

There are many myths about students who make high grades: that they don’t have any life outside of school, that they aren’t any good at sports, and that they’re boring.

 Myths (m2ths) is a noun that means

(paragraph 2)

a. popular, commonly accepted beliefs.

b. lies.

c. published stories.

d. stories reported on the radio.

____3. You should beware of the following money-saving myths currently making the rounds.
 The actor and his long-time girlfriend tried to keep their wedding a secret, but the news quickly made the rounds and was announced on TV two days later.

 Making the rounds (rounds) is a phrase that means

(paragraph 7)

a. being kept secret.

b. being communicated from person to person.

c. walking from place to place.

d. being sent back and forth.

____3. Only a sustained overall reduction in demand puts downward pressure on prices.

 With sustained effort, most students can improve their grades and overall GPA.

 Sustained (sM-st"nZ) is an adjective that means

(paragraph 4)

a. temporary.

b. continued for a long period of time.

c. done by everyone.

d. brief.

____5. Switching off and then restarting an engine burns less gas than letting the car idle.

 In the winter, I sometimes let the engine idle for a few minutes so that the car will be warm when I drive off.

 Idle (1dZl) is a verb that means

(paragraph 9)

a. to stand empty or unused.

b. to be used to carry passengers.

c. to run at a low speed or out of gear.

d. to be parked without the engine running.

COMPREHENSION CHECK

Read each of the following questions. Then select the correct answer. Base your answers on information in the selection. You may refer to the selection as you answer the questions.

True or False

____1. A driver can save money by accelerating gently, keeping tires properly inflated, and buying gas on weekends.

____ 2. Higher-octane gasoline produces improved mpg.
____ 3. Using a car’s air conditioner is more fuel-efficient than rolling down the windows.

Multiple-choice

____4. Which of the following is not mentioned as a conventional car that gets high gas mileage?

a. Mini Cooper

b. Scion xA

c. Honda Civic

d. Toyota Camry

____5. Tailgating.

a. is legal.

b. raises a car’s fuel efficiency.

c. is unsafe.

d. cuts wind resistance.

WRITING PROMPTS

Give your responses to each of the following items.

1. Which of the gas-saving myths have you heard before? Which ones are you surprised to learn are untrue?

2. Which gas-saving tips could you (or a friend or family member) start using in order to save money on gasoline?

