[image: image107.png]PROJECT PART-FINANCED
BY THE EUROPEAN UNION

Europe and Scotland
Making it work together

	Learning Support Materials

	English for Speakers of Other Languages:

Everyday Life 1 (National 2)

	Student Notes

[image: image1.png]=0

ENGLISH FOR SPEAKERS OF OTHER LANGUAGES

[image: image2] SHAPE * MERGEFORMAT

Publishing information

First edition

Published date: November 2007

Publication code: CB4153
First Published 2007

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 2007
Please note these materials have been repurposed for the new National Qualifications - August 2015

Contents

Lesson
Page

Introductions and greetings

5
Talking about jobs and exchanging personal
information

9
Talking about family

12
Talking about likes and dislikes

17
Review — starting and finishing a conversation and

22

 using a dictionary
Telling the time and talking about daily routine

25
Talking about daily routine and weekly activities

30
Talking about rooms and furniture

35
Talking about your house and neighbourhood

40
Talking about weekend activities using the
past tense

44
Talking about weekend activities and holidays
using the past tense

48
Review — talking about the weekend and
holidays and writing a postcard

52
Using ‘can’ and ‘can’t’ to express ability and
to make requests

55
Making, accepting and refusing invitations
and making arrangements

60
Making suggestions, accepting and refusing
suggestions and writing a thank–you note

63
Using the present continuous tense to talk
about current activities

68
Describing people and explaining a basic problem

73
Writing simple instructions and using the phone

79
Talking about future plans, using the verb ‘going to’

82
Review and talking about the weather

85
	Lesson

01
	Introductions and greetings
	

	
	Exchanging personal information

Activity 1

Introduce yourself to your partner and to other students at your table.

[image: image108.png]

[image: image109.png]A\NNNNNN

NN
N
L_\\\Y

O

Hello, my name’s ____________________. What’s your name?

My name’s _______________________.

Pleased to meet you.

Pleased to meet you too.

Activity 2
(Track 2
Listen and fill in the gaps.

[image: image110.jpg]/>‘(<SQA

[image: image111.jpg]

Hello, __________ name’s Ming. __________________ your name?

My ________________ Razia.

Oh, pleased to _______________ you.

_______________ to meet you too.

And what language do you speak?

I speak _____________________.
What language do you speak?

I speak _____________________.

Practise the conversation.

Activity 3

Write your full name: __
How do you spell that? Spell your name.

Write your partner’s name: __
Talk to the other students. Write down their names and their languages.

Name

Language

Activity 4
(Track 3
1

3

5

8

10

12

14

16

19

20

24

27

30

31

36

40

47

49

51

54

58

60

63

74

81

85

90

96

99

100
Listen to the recording of people saying their age and house number.
Circle the number you hear.

What’s your address? Write down your address and phone number.

Address

Postcode

Phone number

	Lesson

02
	Talking about jobs and exchanging personal information

Activity 1

Match the jobs to the pictures.

[image: image4]
	[image: image5.jpg]

	[image: image6.jpg]

	[image: image7.jpg]

	[image: image8.jpg]

	[image: image9.jpg]

	[image: image10.jpg]

	[image: image11.jpg]

	[image: image12.jpg]

	[image: image13.jpg]

	[image: image14.jpg]

	[image: image15.jpg]

	[image: image16.jpg]

‘What’s your job?’ Ask and answer with your partner.
Activity 2

Your teacher will give you a job card. Ask all the other students, ‘What’s your job?’
	All photos © istockphoto.com

1 Michael Kemter 2 Aleksandar Vozcrevic 3 Bojan Tezak 4 Chris Schmidt 5 Simone van den Berg 6 Tom Marvin

7 Juan Monino 8 Strathroy 9 William Casey 10 Chris Schmidt 11 Jacob Wackerhausen 12 Sandra O’Claire

Activity 3

[image: image17]
Activity 4
(Track 4
	[image: image112.jpg]

© istockphoto.com/RichVintage
	Name

Jan Brown

Address

13 Smith Street

Glasgow

G3 7RT

Phone number

0141 667 3478

Age

21

Job

Teacher
Married?

No

Complete the questions:
1
What’s her _______________________?
Jan Brown

2
What’s her _______________________?
13 Smith Street, Glasgow

3
What’s her _______________________?
0141 667 3478

4
How old is she?
She’s ________________
5
What’s __________________________?

6
Is she ___________________________?
No, she isn’t.

Listen and check. Practise the questions and answers.

Ask and answer these questions with your partner.

Is she from Edinburgh? Aberdeen? Glasgow?

Is she 18? 20? 21?

Is she a teacher? A doctor? A student?

Is she married?
Activity 5
(Track 5
Listen to the conversations and complete the chart.

	Name
	Fatma Turban

	Asif Ahmed

	City/Town
	
	

	Phone number
	
	01224 661792

	Age
	24
	

	Job
	
	

	Married?
	
	

Activity 6

Talking about you.

Complete the questions.

1
What’s__your__ name?

2
____________ do you live?

3
_____________ your phone number?

4
How old __________________________?
5
_________________________________ job?

Ask and answer these questions in groups.

Activity 7

Write about one student in your class. Her name is Fatma. She lives in Glasgow.

Her phone number is__ .
	Lesson

03
	Talking about family

Activity 1

Use the words in the box to complete the vocabulary table.

	grandson
	father
	husband

	aunt
	sister
	cousin

	nephew
	grandmother
	daughter

	Male
	Female

	grandfather
	

	
	wife

	son
	

	brother
	

	
	granddaughter

	uncle
	

	
	niece

	cousin
	

	
	mother

Activity 2

Complete the table:
	Subject pronoun
	I
	you
	he
	she
	we
	they

	Possessive adjective
	
	
	
	
	our
	their

Activity 3
(Track 6
Read and listen

[image: image18.jpg]

© istockphoto.com/Sean Locke
This is Tom Clegg. He’s a teacher. He’s married and this is his family. Sally is Tom’s wife. She’s a doctor. Their children are Jane and Nick. They’re pupils at primary school. His father’s name is Bob and his mother’s name is Ann. They are retired.

Look at the family tree and complete the sentences.

Bob = Ann

|

|

Tom = Sally

|

|

| |

Jane Nick

1
Sally is Tom’s wife.

2
Tom is Sally’s ____________________________
3
Jane is Tom and Sally’s ________________________
4
Nick is their ___________________________
5
Bob is Tom’s _____________________________
6
Ann is Jane and Nick’s __________________________
7
Nick is Jane’s ________________________________
Activity 4
(Track 7
[image: image113.jpg]

[image: image114.jpg]

This is Sue and her family.

Read and listen to Sue.

I have a shop in Livingston. My husband’s name is Jim. He has a job in Edinburgh. He’s a nurse. We have two daughters, Emma and Kate. We have a dog.

Are the sentences true (T) or false (F)?

1
Sue’s shop is in Livingston.

T
F

2
Her husband has a job in a school.

T
F

3
Sue and Jim have two sons.

T
F

4
Emma is Kate’s sister.

T
F

5
They have a cat.

T
F

Activity 5

Complete the forms of the verb ‘have’.
	I
	

	You
	have

	He
	has

	She
	

	We
	

	They
	

Activity 6

Listen to the teacher and write the sentences.

1

2

3

4

Activity 7

Write four sentences about your family.

I have __
__

__

__
	Lesson

04
	Talking about likes and dislikes
	

	
	Food, drink, sports and hobbies

Activity 1

Match the words and the pictures

	Food
	Drink
	Sports and hobbies

	pizza
	milk
	tennis

	tomatoes
	beer
	swimming

	apples
	coffee
	football

	hamburgers
	tea
	sewing

	[image: image115.jpg]

	[image: image116.jpg]

	[image: image117.jpg]

	[image: image118.jpg]

	[image: image119.jpg]

	[image: image120.jpg]

	[image: image121.jpg]

	[image: image122.jpg]

	[image: image123.jpg]

	[image: image124.jpg]

	[image: image125.jpg]

	[image: image126.jpg]

	All photos © istockphoto.com:

1 Michael Mosal II

2 Vlada Psadskaya

3 Kjell Brynildsen

4 Alvarez

5 Carme Balcells

6 Liza McCorkle

7 Debora Pisani

8 Scott Anderson

9 Tamara Kulikova

10 Chris Elwell

11 Kevin Russ

12 John Young

Tick the things that you like and cross the things that you don’t like.

Activity 2
[image: image127.jpg]

(Track 8
[image: image128.jpg]

© istockphoto.com/Quavondo Nguyen
Listen to the questions and answers.

Do you like coffee?

Yes, I do.

Do you like tea?

No, I don’t. (= do not)

Talk to your partner about the food, drinks, sports and hobbies with the cue cards.

Activity 3

[image: image129.jpg]

(Track 9
Listen to the text and fill in the gaps:
Hello! My name’s Maria. I come from
Dundee, but now I live and work in London.
I’m a ______________________ and I’m also
a student. I work in an Italian restaurant.
[image: image130.jpg]

I _______________________ Italian food but I
____________________ like my job. I speak ________________________ and
French and I want to be a _____________________________.
Listen and repeat the questions.

	
	Questions
	Answers

	1
	Do you come from Scotland?
	Yes I __ do__

	2
	Do you live in Glasgow?
	No I __don’t__ I live in London.

	3
	Do you work in a Chinese restaurant?
	No, I ________ I work in an Italian restaurant.

	4
	Do you like Italian food?
	Yes, I ________________.

	5
	Do you like your job?
	No, I ______________ I want
to be ________________.

	6
	Do you speak French and Spanish?
	I __________________ English
 ___________________ but I
_____________ speak Spanish.

Complete the conversation. Fill in the gaps in the answers. Then listen and check.

Ask and answer questions with your partner. Give true answers.
Activity 4

[image: image19.jpg]

Courtesy of BTL
Read Shun Lan’s e-mail.

What does she like?

[image: image20.png]41 AOL 9.0 - [Write Email]

fu Fle Edt Emal Communty Services Safety Window Keyword SinOff Help -8 x

cead 2 wite M people __safsty____settngs __Music___money [N

1) e (@ rvmuries <) (_int
Send To: [[jean Smith@hotmail. com Copy To: =

®.

Subject: [About myself %

it T @EE G 6 T Eraaa SendToter

Hi Jean! G

e

o

My name's Shun Lan. I'm 16 and | live in Inverness. | like §=x

milk and coffee.

What do you like?

football and swimming. | don't like tennis.

| love cats.

| hate

[Fachments sent are protecied from known viises by WeATes Securiiy

Bewniic

I Request "Return R

Activity 5

Write about what you like. Complete the sentences.

Use like, don’t like, love, hate.

1
I ____________________________ football.

2
I ____________________________ swimming.

3
I ____________________________ coffee.

4
I ______________________________.
Activity 6

Punctuation

We use capital letters for:

· the first letter of a sentence

· for a name

· for the word ‘I’ — for example, ‘I am __________’
Read the e-mail again and underline the capital letters and full stops.

Activity 7

Write six sentences about yourself in your notebook:

My name’s __________________.
	Lesson

05
	Review
	

	
	Starting and finishing a conversation and using a dictionary

Activity 1

Asking questions

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

Take cue cards and ask and answer questions with your partner.

Activity 2

Talk to three other students and complete the form:
	
	Student 1
	Student 2
	Student 3

	Name?

	
	
	

	Language?

	
	
	

	Where?

	
	
	

	Job?

	
	
	

	Brothers and sisters?
	
	
	

	Children?

	
	
	

Activity 3

Starting and finishing a conversation.

	 SHAPE * MERGEFORMAT

	[image: image131.jpg]

© istockphoto.com/Jasmin Awad
	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	[image: image27.jpg]

© istockphoto.com/Kriss Russell
	[image: image132.jpg]

Activity 4

Stand in two long lines with the other students. Have a short conversation with the person opposite you. Remember to start and finish the conversation.

Activity 5

Talk to your partner and tape the conversation. Play back the tape and listen carefully to your questions and answers.

Activity 6

A
B
C
D
E
F
G
H
I

J
K
L
M
N
O
P
Q
R

S
T
U
V
W
X
Y
Z
How many letters are there in the English alphabet?

How many vowels and how many consonants?

Put the words below into alphabetical order.

teacher
student
pen

listen

notebook
copy

tick

dictionary

rubber
magazine

1

2

3

4

5

6

7

8

9

10

Now look up the words in your dictionary and note down the meaning in your language

	Lesson

06
	Telling the time and talking about daily routine
	

Activity 1
(Track 10
What time is it?

	[image: image28.wmf]
	[image: image29.wmf]
	[image: image30.wmf]
	[image: image31.wmf]

Listen and write down the time.

1 _____________
2 ___________
3 _____________
4 ____________
5 _____________
6 ___________
7 _____________
8 ____________
9 _____________
10 ___________
Practise telling the time with the cue cards.

Activity 2

Match the words to the pictures.
 SHAPE * MERGEFORMAT

[image: image133.jpg]

[image: image134.jpg]

[image: image135.jpg]

[image: image136.jpg]

1

 2

 3

4
______________ _______________ ______________ _____________

[image: image137.jpg]

[image: image138.jpg]

[image: image139.jpg]'

[image: image140.jpg]

5

6

7

8

______________ _______________ ______________ ____________

[image: image141.jpg]

[image: image142.jpg]

[image: image143.jpg]

[image: image144.jpg]

9

 10

11

12
______________ _______________ ______________ ____________

	All photos © istockphoto.com

1 Chris Schmidt 2 Christopher O’Driscoll 3 Paul Piebinga 4 Eduardo Jose

5 Luca di Filippo 6 Majonos Laszlo

7 Jani Bryson 8 Christine Balderas

9 Iris Schneider 10 Deanna Quinton Larson 11 Kevin Russ 12 Sharon Dominick

Activity 3
(Track 11
Listen to Emma talk about her day and circle the correct time.

	[image: image145.jpg]

7.30 7.45 1
	[image: image33.jpg]

8.00 8.15 2
	[image: image146.jpg]

8.15 8.30 3

	[image: image147.jpg]

8.30 8.45 4
	[image: image148.jpg]

12.00 12.15 5
	[image: image149.jpg]

5.15 5.30 6

	[image: image150.jpg]

7.00 7.15 7
	[image: image151.jpg]

7.30 7.45 8
	[image: image34.jpg]

9.00 9.15 9

	All photos © istockphoto.com

1, 4, 5, 6, and 7 Jani Bryson

2 M. Eric Honeycutt

3 Floor S

8 Archive

9 Liza McCorkle

Activity 4

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

Use the cue cards to ask and answer questions with your partner about your day.

Activity 5

Simple present tense

Complete the table below:
	
	+
	_
	?

	I

You

	work
	
	

	He

She

It
	
	
	

	We

You

They
	
	
	

Use the picture cards to make sentences.

Activity 6

[image: image152.jpg]

	© istockphoto.com/Gary Studer

Read the text below:
I get up at 7 o’clock. I have breakfast at 8 o’clock. I go to school at 8.30. I come home at 3.15. I do my homework, then I have my dinner at 6.30. I watch TV. I go to bed at 9 o’clock.

Complete the sentences

1
Jim __________________________________ at 7 o’clock.

2
He ___________________________________ at 8 o’clock.

3
He ___________________________________ at 8.30.

4
He ___________________________________ at 3.15.

5
He ___________________________________ at 6.30

6
He ___________________________________ at 9 o’clock
	Lesson

07
	Talking about daily routine and weekly activities
	

Activity 1
(Track 12
[image: image153.jpg]

	© istockphoto.com/Tatiana Savig

Listen to Nicole and fill in her diary for a week.

	April
	

	Mon 14

Stay at home
	Fri 18

	Tues 15

	Sat 19

	Wed 16

	Sun 20

	Thurs 17

	Notes

Ask your partner ‘What do you do on Monday?’

Activity 2
(Track 13
[image: image37.jpg]

	© istockphoto.com/absolute_100

Listen to Tom talking about what he does every day.

Circle T (True) or F (False) for each of these statements:
1
He gets up at 7.15.

T
F

2
He has a bath.

T
F

3
He doesn’t have breakfast.

T
F

4
He’s a doctor.

T
F

5
He works in a school.

T
F

6
He starts work at 8.30.

T
F

7
He finishes work at 5.30.

T
F

8
He has one hour for lunch.

T
F

9
He usually has soup and a sandwich for lunch.
T
F

10
He gets home at 6 o’clock.

T
F

11
He reads the newspaper after dinner.

T
F

12
He always watches television from 9 o’clock to 10.30

T
F

13
He often goes out on weekdays.

T
F

14
He goes to sleep at about 11.15.

T
F

Activity 3

Talk to all the other students and find someone who:

Name
1
goes shopping on Sundays

2
speaks three languages

3
has dinner at 6 o’clock

4
gets up before 7.30

5
doesn’t eat breakfast

6
buys a newspaper every day

7
walks to school

8
doesn’t eat chocolate

9
watches TV in the evening

10
likes dogs.

Activity 4

Make sentences from the cues.

I + [image: image38.jpg]

__
[image: image154.jpg]

She - _______________________________________

You? [image: image39.jpg]

He + [image: image40.jpg]

I - [image: image41.jpg]

	All photos © istockphotos.com

1 Terraxplorer

2 Sean Locke

3 Tootles

4 Simone van den Berg

5 Kevin Russ

6 Sean Locke

7Oleg Priklodgo

They ? [image: image42.jpg]

He - [image: image43.jpg]

Activity 5

Write some of the things you do every week

	April
	

	Mon 14

	Fri 18

	Tues 15

	Sat 19

	Wed 16

	Sun 20

	Thurs 17

	Notes

Now write six sentences about yourself.

For example, I go swimming on Monday.

__
__
__
__
__
__
	Lesson

08
	Talking about rooms and furniture

Activity 1

 SHAPE * MERGEFORMAT

Match the words above to the pictures down below:
	[image: image45.jpg]

	[image: image46.jpg]

	[image: image47.jpg]

	[image: image48.jpg]

	[image: image49.jpg]

	[image: image50.jpg]

	[image: image51.jpg]

	[image: image52.jpg]

	[image: image53.jpg]

	[image: image54.jpg]

	[image: image55.jpg]

	[image: image56.jpg]

	All photos © istockphoto.com

1 Christine Balderas; 2 Devin Service; 3 Matjaz Boncina; 4 John Eklund;

5 Crecart; 6 Nicholas Monu; 7 Andreas Kaspar; 8 Tom McAfee;

9 Kirsty Pargeter; 10 James Pauls; 11 Gary Sludden; 12 Lev Olha

Put the furniture in the correct room:

	Bedroom
	Living room
	Kitchen

	
	
	

Activity 2
(Track 14
	[image: image155.jpg]

© istockphoto.com/Alexey Kuznetsov
	[image: image156.jpg]

© istockphoto.com/Joselito Briones
	[image: image157.jpg]

© istockphoto.com/Patrick Oberem

Read and listen to Sue describing her house. Complete the sentences.

My living room isn’t very big, but I love it. There’s a sofa and an armchair.
___________’ s a bookcase behind the sofa and there _________ two lamps.

In my kitchen there’s a sink and __________________ lots of cupboards.

I really like my bedroom. _______________ a bed and a chest of drawers.

It’s a very comfortable room.

Make sentences about her house.

[image: image158.jpg]

[image: image159.jpg]

Activity 3

There is/there are
Complete the table below:
	+

	–
	?

	There is

(There’s)

	
	

	There are

	
	

Describe your living room to your partner.

 SHAPE * MERGEFORMAT

Activity 4

(Track 15
[image: image58.jpg]

What can you see in this living room?

Listen to the tape and spot five differences.

Activity 5

Tick the correct sentence.

1
Is a sofa in the living room?

Is there a sofa in the living room?

2
There’s a CD player.

There are a CD player.

3
Are there a lamps?

Are there any lamps?

4
The lamp is next the bed.

The lamp is next to the bed.

5
The bookcase is on the sofa.

The bookcase is behind the sofa.

Activity 6

Read about Jim. How many spelling mistakes can you find?

 SHAPE * MERGEFORMAT

	Lesson

09
	Talking about your house and neighbourhood

Activity 1

Put the words in the correct order to make a question.

1
house or you a live Do flat a in

____________________________________ _____?

2
rooms How have many you do

___ ?

3
garage have you Do a

___ ?

4
floor Which on you are

___ ?

5
like house you your Do

___ ?

6
a Do have garden you

___ ?

Activity 2

[image: image160.jpg]

(Track 16
	© istockphoto.com/TriggerPhoto

John and Aisha are students. Listen to their conversation.

Where do they live?

Listen again and circle the sentences True or False.

1
Aisha lives in a busy road.

T
F

2
Aisha doesn’t like her house.

T
F

3
John lives in a house.

T
F

4
John lives near a school.

T
F

5
There’s a post office near Aisha’s house.

T
F

6
Aisha lives near a park.

T
F

Listen again. Which of these words do they use to talk about their neighbourhood?

noisy

interesting

crowded
boring

friendly
busy

quiet
Think about your neighbourhood. What’s it like?
Activity 3

Read these sentences about John and Aisha’s neighbourhoods.

	John’s neighbourhood

It’s got a post office.

There are some shops.

It hasn’t got a park.

It’s noisy.
	Aisha’s neighbourhood

It hasn’t got a school.

There isn’t a library.

There’s a supermarket.

It’s quiet.

Talk to your partner about your neighbourhood.

[image: image161.jpg]

[image: image162.jpg]

[image: image163.jpg]

[image: image164.jpg]

[image: image165.jpg]

[image: image166.jpg]

[image: image167.jpg]

[image: image168.jpg]

Activity 4

[image: image60.png]AOL 9.0 - [Write Email]

fu Fle Edt Emal Community Services Safety Window Keyword SO Help

BEE]
Resd _Wite I People __soiety__ Settings___ Music__Morey. (oot Aovcide _serinitte it i 2150) b,
TR e (@ rvmuries <) (_int
Send To: [anna@hotmail.com Copy To:

=

Send Now

Subject: [My new house

el T @@ @@

FICY (BB D@

©

Send Later

Hi Anna

Thanks for your email. How are you? My husband and | have got a new house in
Blackhall. It's very nice. There are two bedrooms, a living room, kitchen and
bathroom, and we also have a small garden. My street is quiet and | like Blackhall.
The town centre is very busy. It's got lots of shops. There are some nice cafes and
there's a cinema, but there isn't a sports centre.

Must go. Come and visit.

Aisha|

Gl

Address
Book

print

[Fachments sent are protecied from known viises by WeATes Securiiy

Bewniic Dz

Read Aisha’s e-mail and answer the following questions:
1
Where does she live?

2
Who does she live with?

3
How many rooms has she got?

4
Is there a garden?

5
Does she like her house?

6
What is there in the town centre?

Activity 5

Write an e-mail to a friend about your house or flat.

(Remember to check your writing for capital letters and full stops.)

	Lesson

10
	Talking about weekend activities using the past tense

Activity 1

Complete the table of the verb to be.

	
	present
	past

	I
	am
	

	You
	are
	

	He/She/It
	is
	

	We
	are
	

	They
	are
	

[image: image169.jpg]

Ask your partner:

Where were you on Saturday?

Change these sentences into the past tense:

1
He is at school.

2
I am hungry.

3
It is sunny.

4
We are not at work.

5
She is not very well.

6
They are on holiday.

Activity 2

Put these regular verbs into the past tense:

	Present
	Past

	cook
	

	play
	

	listen
	

Put these irregular verbs into the past tense:

	Present
	Past
	Present
	Past

	buy
	
	have
	

	catch
	
	leave
	

	come
	
	lose
	

	do
	
	make
	

	drink
	
	meet
	

	drive
	
	put
	

	eat
	
	read
	

	get
	
	see
	

	give
	
	take
	

	go
	
	write
	

Take a cue card and work with your partner to put the verb into the past tense.

Activity 3

[image: image170.jpg]

(Track 17
Read the sentences and listen to Ann.

Tick the things she did yesterday.

Yesterday she …
got up late

had a big breakfast

went to school/work

went shopping

stayed at home

bought a new top

	© istockphoto.com/Soubrette

did homework
played tennis

played on the computer

saw some friends

had dinner with her family

watched TV

listened to music

went to bed early

Talk in pairs about what she did.

 SHAPE * MERGEFORMAT

Underline the things in the list that you did yesterday. Talk to your partner:

 SHAPE * MERGEFORMAT

Activity 4

(Track 18
[image: image171.jpg]

	© istockphoto.com/Chris Schmidt

Listen to Jim talking about what he did on Saturday. Fill in the gaps with the past tense of the correct verb in the box.

On Saturday I _________ up early. I _________________ the bus into town

and _____________ shopping with my wife. We ________________ a sweater
and some jeans. We ______________ lunch in a café.
In the afternoon I ____________________ football with my friends in the park
near my house. I ________________ home and then __________ a shower.
After dinner we _______________________ TV. I _______________ very tired
so I _________________ to bed at 10.30.
 SHAPE * MERGEFORMAT

	Lesson

11
	Talking about weekend activities and holidays using the past tense

Activity 1

Simple Past Tense

Complete the box below with the correct form of the simple past.

	+
	
	–
	?

	I

You

He worked

She

It

We

They
	I

You

He

She

It

We

They
	
	I

you

he

she

it

we

they

	+
	
	–
	?

	I

You

He

She went

It

We

They
	I

You

He

She

It

We

They
	
	I

you

he

she

it

we

they

Short answers:

Yes, I ________________

Yes, he ________________
No, I _________________

No, he _________________
Ask your partner questions about the weekend with the cue cards.

[image: image172.jpg]

[image: image173.jpg]

Activity 2

Talk to other students in the class and find someone who:

1
got up before 7 am this morning

2
went shopping on Sunday

3
walked to school/college today

4
played football at the weekend

5
drank tea this morning

6
listened to music last night

7
did homework yesterday evening

8
read a newspaper last week

9
had breakfast this morning

Activity 3

(Track 19
Listen to Mike and his daughter Maria, talk about their holiday last year:

[image: image174.jpg]

© istockphoto.com/Jack Lamour

Underline what they say.

They went to Spain/France.

They stayed in an apartment/hotel.

They ate in the hotel/restaurants.

They went sightseeing/to the beach.

They played tennis/football.

They had/didn’t have a good time.

Ask and answer questions with a partner about Mike and Maria’s holiday.

1
Where/go?

2
Where/stay?

3
Where/eat?

4
What/do?

Activity 4

Complete the sentences about Mike and Maria’s holiday. Use a negative, then a positive in the past simple.

1
Last year Mike and Maria __didn’t go__ to France.

They __went__ to Spain.

2
They __________________ in an apartment.

They __________________ in a hotel.

3
They __________________ in the hotel.

They __________________ in restaurants.

4
They __________________ sightseeing.

They __________________ to the beach.

5
They __________________ football.

They __________________ tennis.

Activity 5

Write about your last holiday

My last holiday

Last __________________
I went on holiday with _____________________
I went to ________________________________
We stayed in ____________________________
Every day we ____________________________
The weather was _________________________
We had / didn’t have ______________________
	Lesson

12
	Review – talking about the weekend and holidays and writing a postcard

Activity 1
(Track 20
[image: image175.jpg]

[image: image176.jpg]

Listen to Mike talking to a friend, about his holiday. Fill in the questions.

Hi, Mike! How are you? Did you ___________ __________ holiday?

I’m fine thanks. I had a great holiday. We went to Spain.

Oh really? Who _________ _________ with?

I went with my family — my wife and my two daughters.

Oh, right, and where __________ _________ ________?

Well, we stayed in a beautiful hotel next to the beach. The girls loved it.

And what ______________ __________ ________?

We went to the beach every day and we sometimes played tennis in the morning

and …

And what __________ _________ weather like?

It was really sunny. In fact we didn’t go sightseeing because it was so hot.

So did __________ _____________ ___ _____________ time?

Yes, we did — we all want to go back next year — and what about you …?
Now practise the conversation with your partner.

Activity 2

Talk to your partner about the weekend. First, think of questions.

________________________________ good weekend?

What _______________________________ on Saturday?

What _______________________________ on Sunday?

Who ________________________________ see?

What _______________________________ buy?

Where ______________________________ play?

Remember that conversations need a beginning and an end!

Now talk to your partner. When you are ready, tape your conversation and play it back.

Activity 3
	Dear Jean

We’re on holiday in London. Our hotel is very nice and comfortable. The people are friendly and the food is good.

London is beautiful with lots of old buildings.
The weather is horrible — wet and windy.
See you soon.

Best wishes

Pete
	[image: image177.jpg]

[image: image178.jpg]

Jean Smith

6 Ann Street

Edinburgh

EH1 7BT

Read the postcard and answer the questions.

1
Who is the postcard from?

2
Where is he?

3
Why is he there?

4
Is the hotel good?

5
What isn’t good?

Activity 4

Write a postcard to your partner.

Dear _____________________
We’re on holiday in ______________ and it’s very ________________.
Our hotel is ____________________.

The people are ________________ the food is ____________________.

The weather is _________________ and we _______________________.
See you soon.

Best wishes

	Lesson

13
	Using ‘can’ and ‘can’t’ to express ability and to make requests

Activity 1
(Track 21
	[image: image179.jpg]

	[image: image180.jpg]

	[image: image181.jpg]

	[image: image182.jpg]

	John
	Tom
	Jill
	Matt

	All photos © istockphoto.com

1 Anna Ceglinska

2 Stephanie Horrocks

3 Ranplett

4 Claudia Dewald

Complete the sentences with the correct words which your teacher has written on the board.
John is ______ ______________________. He can use a computer.

Tom is ______ ______________________. He can make pizza.

Jill is ________ _____________________. She can run fast.

Matt is _______ _____________ ___________. He can drive a lorry.

Talk to your partner:

[image: image183.jpg]

[image: image184.jpg]

[image: image185.jpg]

Activity 2

[image: image186.jpg]

(Track 22
[image: image187.jpg]

Listen to Mei Ho. Tick the things she can do.

	Can …
	Mei Ho
	You
	Student 1
	Student 2

	speak Chinese?
	
	
	
	

	speak French?
	
	
	
	

	speak English very well?
	
	
	
	

	ride a bicycle?
	
	
	
	

	drive a car?
	
	
	
	

	ski?
	
	
	
	

	cook?
	
	
	
	

	play the piano?
	
	
	
	

	play the guitar?
	
	
	
	

Complete the chart about you. Then ask and answer questions with two other students.

Activity 3

Take a card from the teacher and talk to all the other students.

[image: image188.jpg]

[image: image189.jpg]

[image: image190.jpg]

Now write about your class:

_______________ students can drive a car.

_______________ can’t drive a car.

Activity 4
(Track 23
Put the words in order to write questions with ‘can’.

1
speak slowly you more please

Can
__?

2
borrow pencil your please I

Can
__?

3
me tell time you please the

Can
__?

4
help I you

Can
__?

5
open you window please the

Can ___?

6
have…a…cold…I…drink…please

Can ___?
Now match the questions with these answers.

a
Yes, sure. Here you are.

b
It’s about 11.30

c
Yes, of course. Do you want orange juice or coca cola?

d
I am sorry. Can you understand now?

e
Yes, please. Can I try on this jacket?

f
No problem. It is hot in here.

Listen and check. Then practise the sentences with a partner.

Activity 5

Tick the correct sentence:

1
She cans speak two languages.

She can speak two languages.

2
Can you run fast?

Do you can run fast?

3
I no can come to class tomorrow.

I can’t come to class tomorrow.

4
What you can see?

What can you see?

5
‘Can they come to the cinema?’

‘No, they can’t.’

‘Can they come to the cinema?’

‘They no can.’

6
Does he can play golf?

Can he play golf?

	Lesson

14
	Making, accepting and refusing invitations and making arrangements

Activity 1

[image: image191.jpg]

Would you like a cup of tea?

Yes, please.

Here you are.

Thank you very much.
Now practise the dialogue with these things:

	
	
	
	

	
	
	
	

	All photos © istockphotos.com

1 Sharon Dominick

2 Pali Rao

3 Diane Rutt

4 Narvikk

5 Matej Michelizza

6 Monika Wisniewska

7 Liz Van Steenburgh

8 Joan Vincent Canto Roig

9 Dawn Hudson

Activity 2
(Track 24

Read the following dialogues about accepting and refusing an invitation.

Accepting
Would you like to go to the cinema?

Yes, I’d love to but when?

How about on Saturday at 3.00?

Saturday would be fine.

OK, see you then.

Refusing and accepting
Would you like to play football?

Yes, I’d love to, but when?

How about on Friday at 5.00?
I’m sorry I can’t, I’m busy on Friday.
Oh what a pity. How about on Sunday?

Yes, Sunday would be fine.

Oh good, see you then.
Now listen to the dialogues on the CD-ROM and fill in the information:

	
	Dialogue 1
	Dialogue 2
	Dialogue 3

	Invitation

	
	
	

	Day

	
	
	

	Time

	
	
	

Activity 3

Your teacher will give you some cue cards. Practise the dialogues in Activity 2 with your partner, using the picture and word cue cards.

Activity 4

Your teacher will give you a page from your diary. Find a friend to go out with.

	Lesson

15
	Making suggestions, accepting and refusing suggestions and writing a thank-you note

Activity 1

(Track 25

Dialogue 1

Listen to two students talk about next weekend

What do they decide to do?

Now fill in the gaps:

Jim: What do you want to do at the weekend?

Bill: I don’t know. What do you suggest?

Jim: ________ ___________ __________________ to the cinema?

Bill: ____________ ________ _____________ _____________. What’s on?

Jim: The new James Bond Film.

Bill: Where’s it on?

Jim: At the Odeon.

Bill: Great.

Dialogue 2

Listen to Ann and Sara

What do they decide to do?

Now fill in the gaps:

Ann: What would you like to do on Saturday afternoon?

Sara: I don’t know. What do you suggest?

Ann: __________ _____________ to the park.

Sara: I’d rather not. It’s too cold. _____________ ______________
_____________ _____________ shopping?

Ann: That’s a good idea.

Now practise the dialogues with your partner.

Activity 2

Take a cue card from your teacher and talk to all the other students in the class.

Activity 3

 SHAPE * MERGEFORMAT

1
What did Jean do last Saturday?

2
What was the food like?

3
Did she have a good time?

Activity 4

Now write two letters:

1
You went to a party at your friend’s house last Sunday. Write a short letter to say thank-you.

__
__
__
__
__

2
Your cousin sent you some flowers. Write a short note to say thank-you.

__
__
__
__
__

	Lesson

16
	Using the present continuous tense to talk about current activities

Activity 1
(Track 26

Read about Kate’s job. Fill in the gaps with the verbs in the box.

	goes

likes

starts

leaves
wears
has

works

Kate _____________ in an office. She __________________ work at 9.30 and
she ______________ work at 6.00. She usually _______________ a red jacket.

She ______________ lunch at 1.00. She sometimes ___________ to a
restaurant. She __________________ her job.

Listen and read about Kate on holiday.

Now Kate is on holiday in France with her friends. She is wearing blue shorts and a yellow top. Her boyfriend is wearing black shorts. They’re running along the beach. They’re having a great holiday.

Present continuous tense

	I

	am studying
	English

	You
	
	jeans (wear)

	We
	
	in class (work)

	They
	
	lunch (have)

	He
	
	a book (read)

	She
	
	tennis (play)

Activity 2

Take a cue card from your teacher and say what the person is doing.

Now mime an activity to your partner. Can your partner guess what you are doing?

Activity 3
(Track 27

Listen to the interview with Keiko.

Now answer the following questions:

1
What is she doing in Scotland?

2
Where is she staying?

3
Is she having a good time?

4
What does she say about Scotland?

Present continuous tense

Fill in the table with the correct form of the present continuous tense:

	Positive
	Negative
	Question

	He is wearing
	
	

	You are enjoying it
	
	

	They are having a

good time
	
	

	I’m staying
	
	

	Short answers — positive
	Short answers — negative

	Yes, I am

	

	
	No, she isn’t

	Yes, they are

	

	
	No, we aren’t

Activity 4

Work in teams of three or four. Your teacher will give you some written cue cards. Take it in turns to pick a cue card and draw the sentence. You may only say ‘Yes, they are/No, he isn’t’ while you are drawing! The other students must guess what you are drawing. The winners are the first team to draw and correctly guess all the cards.

Activity 5

Make the following sentences into questions:

1
You are doing your homework.
__ ?

2
He is learning English.
__ ?

3
They are having lunch in a restaurant.
__ ?

4
She’s taking a photo of her friend.
__ ?

Make the following sentences negative:

1
We’re watching a film on television.

2
I’m cooking dinner for my family.

__
3
He’s eating a cheese sandwich.

__
4
She’s washing her hair in the shower.

__
	Lesson

17
	Describing people and explaining a basic problem

Activity 1

Stand back-to-back with another student. Ask questions to find out what he/she is wearing.

 SHAPE * MERGEFORMAT

Activity 2

Sort out the adjectives in the box and put them under the correct headings.

	slim

blonde
dark
medium height

young

beautiful

old

fair

long

ugly

elderly
short

small

pretty

a moustache
middle-aged
curly
 handsome
a beard

bald

tall

straight

	Height/build
	Face and hair
	Age
	General looks

	
	
	
	

In pairs, describe the other students in the class:

He/She is tall and slim. He/she’s got short dark hair. He/she’s quite young.

Activity 3

(Track 28
Listen to the tape and number the people:

	[image: image66.wmf]
	[image: image67.wmf]
	[image: image68.wmf]

	[image: image69.wmf]

	[image: image70.wmf]
	[image: image71.wmf]

	[image: image72.wmf]
	[image: image73.wmf]

	[image: image74.wmf]
	[image: image75.wmf]
	[image: image76.wmf]
	[image: image77.wmf]

Activity 4
	All photos © istockphoto.com

1 Jon Schulte

2 Bill Crawford

3 Ferran Traite Soler

4 Jani Bryson

5 Joshua Blake

6 Sophia Tsibikaki

(Track 29
	
1

She’s ……………………
	
2

He’s ……………………
	
3

He’s ………………………

	
4

He’s ……………………
	
5

He’s ……………………
	
6

He’s ………………………

What’s the matter with these people? Complete the sentences with these words.

	bored

hungry

hot

tired

thirsty

cold

Now listen to the conversation:

A
What’s the matter?

B
I’m hot and thirsty.

A
Why don’t you have a glass of water?

B
That’s a good idea.

Practise the conversation with a partner. Then have more conversations. Use the words from the pictures, and these ideas.

have a biscuit

watch a DVD

have a shower

have a cup of tea

go for a swim

go to bed early

go to the cinema

put on a sweater

sit down and relax

Activity 5

Write three sentences to describe these four people.
1

© istockphoto.com/Stephanie Horrocks

He’s __
He’s got ___
He’s wearing ___
	[image: image78.jpg]

	[image: image79.jpg]

	[image: image80.jpg]

	Photos © istockphoto.com

2 asiseeit

3 Simon Moran

4 Ronald Bloom

	2
	3
	4
	

2 ___

3 __

__

__

4 ___

__

__

	Lesson

18
	Writing simple instructions and using the phone

Activity 1

Match the words to the pictures.

	fry

stir

serve

add salt

boil

whisk

mix

grate

peel

slice/chop

put water in a pan
add butter

	[image: image81.jpg]

	[image: image82.jpg]

	[image: image83.jpg]\ a@
. =

	[image: image84.jpg]

	[image: image85.jpg]{ | >
Sl
\@ Fy

A

{mglll%‘

	[image: image86.jpg]

	[image: image87.jpg]

	[image: image88.jpg]

	[image: image89.jpg]

	[image: image90.jpg]

	[image: image91.jpg]

	[image: image92.jpg]

	All photos © istockphoto.com

1 MikII

7 Bryan Reese

2 Floor S

8 Nina Shannon

3 Andrew Johnson
9 Carole Gomez

4 Kelly Cline

10 Stuart Pitkin

5 Kelly Cline

11 Gracia Victoria

6 Michael Neale

12 Gracia Victoria

Tell each other how to make a cup of tea or coffee.

Activity 2

Read the instructions for cooking spaghetti. Put them in the correct order.

Spaghetti

Stir the spaghetti

Let it boil for 10–12 minutes

Add salt to the water

Put water in a pan

Drain off the water

Add some butter or olive oil to taste

Put the spaghetti into the boiling water

Boil the water

Now check your answer with your partner.

Activity 3

Write out your favourite recipe:

​​​​​​​​​​​​​​​​​​​​​
__
__
__
__
__
__

__
Activity 4
 (Track 30
Listen to Shashi telephoning the college. Fill in the gaps in the message.

	[image: image93.jpg]

1
	[image: image94.jpg]

2
	All photos © istockphoto.com:

1 Juan Monino

2 Christopher Steer

	Message

For: ___
Date: 7 March___
Caller’s name: __
Telephone number: __
Message: __
__
__

Work in pairs. Practise leaving a message, saying that you can’t come to class because you have a doctor’s appointment, and then a dentist appointment.

	Lesson

19
	Talking about future plans, using the verb ‘going to’.

Activity 1

Take cue cards from your teacher and talk to your partner:

Activity 2
(Track 31

Listen to Tom and Susie talking about the weekend. Mark the things that Tom is going to do with a ‘T’ and the things that Susie is going to do with an ‘S’.

Saturday

Sunday

get up early

get up late

get up late

stay at home

go running

do homework

play football

go to lunch with family
play tennis

do housework

go shopping

go shopping

stay at home

go to the cinema

go to a party

do homework

Now underline the things that you are going to do this weekend. Talk to your partner about the weekend.

Activity 3

Fill in the box with the correct form of ‘going to’

	+
	-
	?

	I’m going to …

	I’m not going to …
	

	You

	You
	Are you

	He/she

	He/she
	

	We

	We
	

	They

	They
	

Short answers:
Yes, I am/No, I’m not

Yes, he is/No, he isn’t.

Activity 4

You are going to play a miming game in teams. Your teacher will give you a set of mime cards.

Activity 5

Write four sentences about next weekend.

On Saturday I’m going to
__

__

__

__

Then __

__

__

__

On Sunday __

__

__

__

Then __

__

__

__

	Lesson

20
	Review and talking about the weather

Activity 1

Match the words and the symbols

	It’s windy
	[image: image95.jpg]

1

	It’s sunny
	[image: image96.jpg]

2

	It’s rainy
	[image: image97.jpg]

3

	It’s snowy
	[image: image98.jpg]

4

	It’s boiling
	[image: image99.jpg]

5

	It’s cloudy
	[image: image100.jpg]

6

	It’s freezing
	[image: image101.jpg]

7
	All photos © istockphoto.com

1 Ranplett

2 Karel Broz
3 Nicholas Belton

4 Dave Schleigh

5 Kristian Stenoenes

6 Marcus Lindstrom

7 James Forte

Activity 2

(Track 32
Look at the photos. What are the people doing?
	Photos © istockphoto.com

1 Ljupco

2 Diego Cervo

3 Kris Hanke

4 DigitalSkillet

	1
 SHAPE * MERGEFORMAT

	2
 SHAPE * MERGEFORMAT

	3
 SHAPE * MERGEFORMAT

	4
 SHAPE * MERGEFORMAT

Listen to the conversations and number the photos in the correct order.

Now fill in the table for each conversation. What is the weather like? What do the people decide to do?

	

	Weather
	Activity

	1

	
	

	2

	
	

	3

	
	

	4

	
	

Activity 3
(Track 33

Your teacher will read a dictation. First listen to the whole passage. Then listen and write.

Activity 4

Talk to your partner about next weekend. What are you going to do?

Now tell the group or class what you are going to do and where you are going to go.

[image: image106.jpg]

© istockphoto.com/ene

© istockphoto.com/jarowslaw wojcik

teacher		waitress	cook			mechanic

businessman	student	shop assistant	doctor

housewife		builder	bus driver		policeman

Grammar

He’s a teacher.						This is positive.

(He is)

She isn’t a teacher. 					This is negative.

(She is not)

Yes, he is (a teacher).					This is a short answer.

No, she isn’t (a teacher).				This is a short answer.

© istockphoto.com/Michael Blackburn

Do you like coffee?

© istockphoto.com/Aaron Knight

What’s your

name?

What’s your job?

Where do you live?

Hello, how are you?

Fine, thanks. And you?

Nice talking to you. See you later!

Nice talking to you too. Bye!

1 get up		2 do the housework		3 have dinner

4 play football	5 watch TV				6 go to school

7 go to bed		8 go swimming			9 have a shower

10 go shopping	11 read the newspaper		12 listen to music

What time do you get up?

I get up at 7.30

	bed			chest-of-drawers		bookcase		sofa

	cooker		wardrobe 			armchair		sink

	fridge			dressing table		fireplace		desk

In the living room there’s a sofa.

In the kitchen there are some cupboards.

In my living room there’s a

		 house

Jim lives in a howse with his famly. He has got three childrun.

There is a small kitshun.

There is a big living rum and there are three bedrums.

In the bathrum there is a bath and a showr.

What’s it like?

It’s got a …………

Is there a ….?

It hasn’t got a ……

There are some …..

Has it got a ……..?

It’s …… (quiet)

There isn’t a …….

Yesterday she got up early and she

___________________________.

Yesterday I got up ____________________.

have (x2)		play		get		watch		buy		am

catch		walk		go (x2)

Yes, I did.

Did you go shopping?

© istockphoto.com/Chris Schmidt

Yes, I can.

Can you use a computer?

No, I can’t.

© istockphoto.com/Marco Palmero

Can you drive a car?

Yes, I can.

No, I can’t.

© istockphoto.com/Sean Bolt

Yes, I’d love to. but when?

Would you like to go……?

How about on ……….?

I’m sorry I can’t. I’m afraid I’m busy then.

© istockphoto.com/Lisa F. Young

© istockphoto.com/Willie B. Thomas

										16, Hill Street

										Aberdeen

										AB6 7NK

										6 May 2007

Dear Najma

Thank you for the lunch last Saturday. The food was delicious. I really enjoyed myself.

See you next week.

Best wishes

Jean

© istockphoto.com/Scott Krycia

© istockphoto.com/Jacob Wackerhausen

She is playing tennis.

© istockphoto.com/Steve Luker

Is she playing football?

No, she isn’t.

Is she running in the park?

Yes, she is.

No, I’m not.

Are you wearing jeans?

Yes, I am.

Are you wearing trousers?

Are they blue?

Yes, they are.

First fill the kettle with water. Next …

I’m going to …………

What are you going to do this evening?

© istockphoto.com/Kevin Russ

No, I’m not. I’m going to play football.

Are you going to go shopping on Saturday afternoon?

What am I going to do?

You’re going to ……………

Why don’t we go shopping in the morning?

That’s a good idea. Let’s go to Princes Street.

First we’re going to go shopping in Princes Street.

Then we’re going to have lunch at McDonalds.

9

