

ESOL Literacies: National 2

Daily life

Publishing information

First edition

Published date: March 2008

Publication code: BB4354

First Published 2008

Published by the Scottish Qualifications Authority
The Optima Building, 58 Robertson Street, Glasgow G2 8DQ
Ironmills Road, Dalkeith, Midlothian EH22 1LE

www.sqa.org.uk

The information in this publication may be reproduced in support of SQA qualifications. If it is reproduced, SQA should be clearly acknowledged as the source. If it is to be used for any other purpose, then written permission must be obtained from the Assessment Materials and Publishing Team at SQA. It must not be reproduced for trade or commercial purposes.

© Scottish Qualifications Authority 2008

Please note these materials have been repurposed for the new National Qualifications - August 2015

Contents and notes

Where appropriate, answer keys are included for learners to check their work. You should photocopy certain worksheets.

Page	Activity
1 *3 5 11 25	Exercises for simple routines, including: <ul style="list-style-type: none"> • picture and verb cards for matching, pelmanism etc • writing practice • collocation circles; learners should be encouraged to add extra words if they know them • picture sentences, followed by flashcards for drilling; learners need to associate the image with the phrase before tackling the exercises which follow on page 21 • word cards to be cut up and arranged by learners to make simple sentences. They can also be used for whole word recognition, matching (if two copies are made) and alphabet exercises. They can also be employed in the exercise which follows on page 27. This is useful writing practice for Literacies 2.
28	Days of the week to be cut up and ordered, matched etc. Further cutting up into syllables may also be useful.
34 38 40	Reading exercise: 'This is Anna', including: <ul style="list-style-type: none"> • practice of third person 's' • a description of the 'Look/Cover/Write/Check' method, with a table on the following page which could be used with any new vocabulary <p>The use of phonemic symbols here and elsewhere is meant to be a guide only, and learners are not expected to know them. They correspond with standard Scottish pronunciation and occasionally differ from RP.</p>
46	Useful writing practice for Literacies 2

48	Exercises on frequency adverbs using the theme of housework, including:
50	• substitution tables to practise sentence and question formation
52	More phonics work on vowels
54	Frequency and times, including:
*57	• reading exercise on identifying different genres of timetable/diary

* assessment practice

 1	go to college/school
 2	go shopping
 3	do the housework
 4	have dinner
 5	listen to music
 6	watch TV

Name:

Date:

Simple routines

What do you do on Mondays? Tick (✓) or cross (×).

On Mondays, do you ...

	go to college/school?	
	go shopping?	
	do the housework?	
	have dinner?	
	listen to music?	
	watch TV?	

Name:	Date:
--------------	--------------

Writing practice: Simple routines

Match the verbs with the other words.

go	dinner
go	TV
do	shopping
have	to music
listen	the housework
watch	to college/school

Now write about yourself, or copy from your teacher.

If the answer is yes (✓):	If the answer is no (×):
On Mondays I go to college.	On Mondays I don't go shopping.

Answer key

Simple routines

Match the verbs with the other words.

Name:

Date:

Simple routines

What other words go together with these verbs? Do you know?
There are some pictures to help. Write the words in the boxes.
Write any extra words you know.

go

shopping

do

the housework

have

dinner

the gardening

for a walk

a shower

swimming

homework

a coffee

Answer key

go

shopping
swimming
for a walk

do

the housework
the gardening
homework

have

dinner
a shower
a coffee

Name:**Date:****Simple routines**

If we talk about another person (he or she), the verb changes.
We add 's' or 'es'.

I go shopping on Saturdays.

He goes shopping on Saturdays.

I don't go shopping on Mondays.

She doesn't go shopping on Mondays.

Match the verbs for 'I' with the verbs for 'he' and 'she'.

Check the new verbs with your teacher.

I	he/she
go	watches
do	speaks
have	eats
listen	writes
watch	does
eat	has
speak	reads
visit	goes
read	visits
write	listens

Answer key

Match the verbs for 'I' with the verbs for 'he' and 'she'.

I	he/she
go	watches
do	speaks
have	eats
listen	writes
watch	does
eat	has
speak	reads
visit	goes
read	visits
write	listens

Name:

Date:

Word search

Find the verbs below, with 's' and with no 's'. Words can go along or down . One has been found for you.

l	a	t	i	h	a	p	e	t	s	e	a
w	g	e	t	l	i	s	t	e	n	s	e
r	s	a	d	o	e	s	i	t	o	r	t
i	r	w	a	t	c	h	e	s	t	e	t
t	l	h	s	r	e	a	d	s	p	a	s
e	i	w	p	w	a	v	d	r	h	d	s
o	s	r	e	a	t	i	e	a	t	d	a
k	t	i	a	t	s	s	v	i	s	i	t
t	e	t	k	c	p	i	h	a	g	d	i
s	n	e	s	h	v	t	e	i	o	o	e
g	o	s	g	e	t	s	s	p	e	a	k
n	o	i	e	t	s	h	r	r	s	t	s

Answer key

Word search

Name:

Date:

Think about every day. When do you do things?

In the ...

morning

afternoon

evening

Read with your teacher. Look at the pictures. Copy the sentences.

I		
I	go to college	in the morning.

I		
I	don't go to college	in the afternoon.

Name:	Date:
--------------	--------------

		
He	listens to music	in the evening.

		
He	doesn't listen to music	in the afternoon.

		
She	has a shower	in the morning.

		
She	doesn't have a shower	in the evening.

I

Name;	Date:
--------------	--------------

Match the pictures to the sentences.

 	<p>I don't have coffee in the evening.</p>
 	<p>I do housework in the morning.</p>
 	<p>He has a shower in the evening.</p>
 	<p>He doesn't watch TV in the afternoon.</p>
 	<p>She does homework in the evening.</p>

Answer key

 	<p>I don't have coffee in the evening.</p>
 	<p>I do housework in the morning.</p>
 	<p>He has a shower in the evening.</p>
 	<p>He doesn't watch TV in the afternoon.</p>
 	<p>She does homework in the evening.</p>

Name:

Date:

Look at the pictures. Write sentences using the pictures.

1 I

2 I

3

4

5

6

Answer key

- 1 I go shopping in the afternoon.
- 2 I don't listen to music in the morning.
- 3 She goes swimming in the afternoon.
- 4 She doesn't go shopping in the morning.
- 5 He doesn't have dinner in the morning.
- 6 He watches TV in the evening.

I	He	She	go	goes
do	does	have	has	listen
listens	watch	watches	visit	visits
friends	to music	shopping	to college	housework
homework	dinner	a coffee	TV	don't
doesn't	in	the	morning	afternoon
evening	on	Mondays	Tuesdays	Wednesdays
Thursdays	Fridays	Saturdays	Sundays	

Name:	Date:
--------------	--------------

What do the other students do on Saturdays? Tick (✓) or cross (×) the answers for two friends.

Do you ...

Write two names here →			
	go to college/ school?		
	go shopping?		
	do the housework?		
	have dinner?		
	listen to music?		
	watch TV?		

Do you go to college
on Saturdays?

Yes I do. ✓

No I don't. ×

Name:

Date:

Write some true sentences about you and your friends. You can:

- speak to the teacher and copy what she writes for you
- or
- use the cards your teacher gives you to make sentences and copy them. You can write your friends' names on the blank cards.

or

- write sentences for yourself, then check with your teacher.

Days of the week

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

Days of the week

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

SUNDAY

Name:	Date:
--------------	--------------

Days of the week

Can you fit the days of the week into the shapes? They are in small letters, but remember the first letter is always a capital!

1	
2	
3	
4	
5	
6	
7	

Answer key

Days of the week

- 1 Wednesday
- 2 Sunday
- 3 Saturday
- 4 Thursday
- 5 Tuesday
- 6 Friday
- 7 Monday

Note: answers for numbers 2 and 7 are interchangeable

Name:

Date:

Days of the week word search

Can you find all the days of the week here? They are in CAPITAL letters. One has been found for you.

Answer key

Days of the week word search

Name:

Date:

This is Anna.

Anna is a teacher at Shettleston College. She works Monday to Friday. She teaches classes at college in the mornings. She doesn't teach on Tuesday and Thursday afternoons. She works in the office on Tuesday and Thursday afternoons.

On Thursday evenings she goes to exercise classes. On Saturdays she cleans her house and relaxes in the evening. On Sundays she visits her friends.

Answer the questions.

- 1 Where does Anna work? _____
- 2 When does she teach? _____
- 3 When does she work in the office? _____
- 4 When does she go to exercise classes? _____
- 5 What does she do at the weekends? _____

Answer key

This is Anna.

- 1** At Shettleston College.
- 2** In the mornings.
- 3** On Tuesday and Thursday afternoons.
- 4** On Thursday evenings.
- 5** On Saturdays she cleans her house then relaxes in the evening. On Sundays she visits her friends.

Answer key

This is Anna.

Anna is a teacher at Shettleston College.

She works Monday to Friday. She teaches classes at college in the mornings. She doesn't teach on Tuesday and Thursday afternoons. She works in the office on Tuesday and Thursday afternoons.

On Thursday evenings she goes to exercise classes. On Saturdays she cleans her house and relaxes in the evening. On Sundays she visits her friends.

I	he/she
work	works
teach	teaches
go	goes
clean	clean
relax	relaxes
visit	visits

Name:

Date:

Fill in the missing vowels from Anna's day.

1 S_turday	2 t__cher	3 _xercise	4 cl_sses
5 _ffice	6 S_nday	7 m_rnings	8 v_s_ts
9 rel_xes	10 aftern__n	11 cl__ns	12 th_s

With your teacher, choose some words from 'This is Anna' to learn the spelling. First, copy the word and:

- **look**

at the word

then

- **cover**

the word

then

- **write**

the word

then

- **look** again and **check**

to see if you are correct.

Name:

Date:

Look, cover, write and check.

Copy, look and cover 	Write and check 	Copy, look and cover 	Write and check

Name:**Date:**

Answer these questions about the 'This is Anna' text.

- 1 How many different verbs can you find? Which ones end in the spelling 's' and which ones end in 'es'?

-s	-es

- 2 With your teacher, practise saying the verbs. What is the sound at the end? Is it /s/, /z/ or /ɪz/?

/s/	/z/	/ɪz/

Now think about other sounds.

- 3 How many times can you see **ch**? What's the sound?
- 4 How many times can you see **th**? What's the sound?
- 5 How many times can you see **sh**? What's the sound?
- 6 How many times can you see **oo**? What's the sound?
- 7 How many times can you see **ee**? What's the sound?

Answer key

Vowel exercise

1 Saturday	2 teacher	3 exercise	4 classes
5 office	6 Sunday	7 mornings	8 visits
9 relaxes	10 afternoon	11 cleans	12 this

'This is Anna'**1 Spelling:**

-s	-es
is works cleans visits	teaches goes relaxes

2 Sound:

/s/	/z/	/ɪz/
works visits	is cleans goes	teaches relaxes

Usually, when 'es' comes after ch, sh or x, you say it like /ɪz/.

When 'es' comes after a vowel (like in goes or does), you say it like /z/.

Answer key

3 How many times can you see **ch**? What's the sound?

Three times: 'teacher', 'teaches' and 'teach'. The sound is /tʃ/.

4 How many times can you see **th**? What's the sound?

Seven times: 'this', 'the' (three times) and 'Thursday'. The sound is /ð/ for 'this' and 'the' and /θ/ for 'Thursday'.

5 How many times can you see **sh**? What's the sound?

Nine times: 'she' (eight times) and 'Shettleston'. The sound is /ʃ/.

6 How many times can you see **oo**? What's the sound?

Two times: 'afternoons' (two times). The sound is /uː/, but some words with 'oo' have a different sound, like 'door' and 'floor' (/ɔ:/).

7 How many times can you see **ee**? What's the sound?

Four times: 'teacher', 'teaches', 'teach' and 'cleans'. The sound here is /iː/ but some other words with 'ea' have a different sound, like 'bread' and 'head' (/e/).

Name:

Date:

Look at the vowel sounds and spelling. Say them with your teacher.

1

/æ/ as in **apple**, **hat**, **cat**

2

/e/ as in **egg**, **elephant**, **bed**, **bread**

3

/ɪ/ as in **India**, **Iraq**, **sit**

4

/ɒ/ as in **bottle**, **orange**, **cot**

5

/ʌ/ as in **umbrella**, **but**, **Monday**, **work**

6

/uː / as in **boot**, **foot**, **school**

7

/iː/ as in **feet**, **street**, **teacher**

Name:**Date:**

Match the words together.

go	the house
do	at home
clean	my homework
visit	to class
relax	friends

Now write some sentences about yourself. Put the day or time of day at the end of the sentence.

... on Monday.	... on Tuesday afternoons.	... Monday to Friday.
... every day.	... every morning.	... every evening.

For example:

I go to class Monday to Friday.

I clean the house _____

I visit my friends _____

I relax _____

I _____

Answer key

go	→	the house
do	→	at home
clean	→	my homework
visit	→	to class
relax	→	friends

Name:

Date:

Let's do the housework! Write the words with the pictures.

sew

wash the dishes

sweep the floor

hoover

make the bed

mop the floor

dust

do the ironing

Answer key

Let's do the housework!

hoover

dust

wash the dishes

make the bed

sweep the floor

sew

do the ironing

mop the floor

Name:**Date:****Making questions**

Do you		dust do the ironing sew	at the weekend?
Does	she he	mop the floor hoover make the beds	

Answering**Making sentences**

I	never	dust do the ironing sew	at the weekend.
I	sometimes usually always	wash the floor hoover make the beds	

She	never	dusts does the ironing	at the weekend.
He	sometimes usually always	sews washes the floor hoovers makes the beds	

For 'not usually', we make sentences with 'don't' or 'doesn't'.
There is no 's' on the verb with 'he' or 'she'.

I **don't usually** dust at the weekend.

She **doesn't usually** dust at the weekend.

He **doesn't usually** Hoover at the weekend.

Name:**Date:**

Speak to another student and ask them about housework! Tick the answers.

At the weekend do you ...?	never 0%	not usually 10%	sometimes 50%	usually 80%	always 100%
 dust?					
 iron?					
 sew?					
 mop?					
 hoover?					
 make the beds?					

Name:	Date:
--------------	--------------

Write some true sentences about you and your partner. You can:

- speak to the teacher and copy what she writes for you
- use the table on page 48-49 to help you make up sentences. You can write your friend's name instead of 'he' or 'she'.
- write sentences for yourself, then check with your teacher.

For example:

I never make the beds at the weekend.

Mariam always hooovers at the weekend.

Name:

Date:

More vowels

- 1 Read these words or listen to your teacher. Then write the words under the correct sound. The main stress has been underlined where required.

meet	train	shop	foot	bus	read
school	<u>j</u> umper	take	dog	job	teach
<u>M</u> onday	move	want	she	rain	see

mop /ɒ/	dust /ʌ/	feed /iː/	hoover /uː/	make /eɪ/

- 2 Can you think of more words with the same sounds?
- 3 Which sounds are long, and which are short?
- 4 What happens when you put 'e' at the end of a word?

mat + e = mate not + e = note fin + e = fine

Answer key

More vowels**1**

mop /ɒ/	dust /ʌ/	feed /iː/	hoover /uː/	make /eɪ/
shop dog job want	bus jumper Monday	meet read teach she see	foot school move	train take rain

3 Mop and dust are short; the others are long.

4 The vowel becomes long. It has the same sound as the alphabet name, for example:

mat = /æ/ mate = /eɪ/ A = /eɪ/

Name:

Date:

Frequency and times

Once a day

Mon	Tue	Wed	Thu	Fri	Sat	Sun
.

Twice a day

Mon	Tue	Wed	Thu	Fri	Sat	Sun
..

Three times a day

Mon	Tue	Wed	Thu	Fri	Sat	Sun
...

Once a week

Mon	Tue	Wed	Thu	Fri	Sat	Sun
	.					

Twice a week

Mon	Tue	Wed	Thu	Fri	Sat	Sun
	.				.	

Now draw the dots for these phrases:

a) Three times a week

Mon	Tue	Wed	Thu	Fri	Sat	Sun

b) Four times a day

Mon	Tue	Wed	Thu	Fri	Sat	Sun

Name:

Date:

Frequency and times

Write the answers to these questions with a partner or your teacher.

- 1 How many days are in a week?

Mon	Tue	Wed	Thu	Fri	Sat	Sun
-----	-----	-----	-----	-----	-----	-----

- 2 In one day, how many times do you brush your teeth?

- 3 In one day, how many times do you have coffee or tea?

- 4 In one day, how many times do you use a telephone?

- 5 In one week, how many times do you come to English class?

- 6 In one week, how many times do you go shopping?

Answer key

1 Seven

2-6 Different students will have different answers!

a) Three times a week

Mon	Tue	Wed	Thu	Fri	Sat	Sun
.			.			.

(or any three days)

b) Four times a day

Mon	Tue	Wed	Thu	Fri	Sat	Sun
....

Name:	Date:
--------------	--------------

Read the three texts (A to C) and answer the questions on page 59.

A

	Morning	Afternoon
Monday	maths	English
Tuesday	maths	computing
Wednesday	English	science
Thursday	music	science
Friday	music	art

B

	Monday-Friday		Saturday		Sunday	
City Centre	10:00	10:30	10:00	10:20	09:30	10:30
Meadowbank	10:15	10:45	10:15	10:35	09:40	10:40
King's Road	10:20	10:50	10:20	10:40	09:43	10:43

C

March	9 am	10 am	11 am	12 pm	1 pm
Monday 12th	dentist	work	→		lunch
Tuesday 13th	shopping	work	→		lunch
Wednesday 14th	take John to doctor	meet Sara for coffee			lunch
Thursday 15th		work	→		lunch
Friday 16th		work	→	lunch	football

Name:

Date:

- 1 Write the correct letter (A, B or C). Which text is:
 - a diary? _____
 - a school or college timetable? _____
 - a bus timetable? _____
- 2 Look at A. How many times a week is computing?

- 3 Look at B. Does a bus leave the city centre at 10:00 on Sunday? _____
- 4 On Saturday, what time does the 10:20 bus arrive at King's Road? _____
- 5 Look at C. How many days a week does this person work?

- 6 When do they play football?

Answer key

1 a) C b) A c) B

2 Once a week

3 No

4 10:40

5 Four

6 On Friday at 1 pm

ESOL Literacies National 2: Daily life

All photos © istockphoto.com

Cover - Quavondo Nguyen

p.1

- 1 – Dr Heinz Linke
- 2 – Lisa Gagne
- 3 – Walik
- 4 – Sandra O’Clarke
- 5 – Suprijono Suharjoto
- 6 – Curt Pickens

p.5

- Gardening – Angelafoto
- Walk – Jonathan Cook
- Shower – Zsolt Biczó
- Swimming – ShaneKato
- Homework – Aldo Murillo
- Coffee – Nicky Gordon

p.11

- Morning – Jill Fromer
- Afternoon – Luis Carlos Torres
- Evening – Evgeny Kuzmenko

p.12

- Asian businessman – Quavondo Nguyen
- Girl in window – Juan Estey

p.34

- Anna – Michael Kemter

p.38

- Eye – lucwa
- Hand – Petko Danov
- Pen – Dejan Nikolic

p.43

- 1 – Diane Steffes
- 2 – Diane Rutt
- 3 – Marisa Allegra Williams
- 4 – mjp
- 5 – Jzsef Szasz-Fabian
- 6 – adam muir
- 7 – Brian Chase

p.46

- Hoover – Niels Laan
- Dust – Glenda Powers
- Wash dishes – Christian Pound
- Make bed – Vicki Reid
- Sweep floor – Glenda Powers
- Sew – Brad Killer
- Iron – Claudia Dewald
- Mop the floor – saied shahin kia

p.55

- Brushing teeth – Jelani Memory
- Woman on telephone – Rebecca Ellis