

ESOL Literacies: National 2

Free time and leisure

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	Exercises for activities, likes and dislikes, including:
5	<ul style="list-style-type: none"> activity cards to be cut out, matched or used for speaking practice flashcards for sight-reading with -ing endings to drill structure 'like + verb-ing'
12	<ul style="list-style-type: none"> picture sentences (learners need to be familiar with the picture-prompts before embarking on the following sentence-building exercise — use the pictures from pages 1 and 2)
13	<ul style="list-style-type: none"> pronoun practice — matching words with pictures exercise
14	<ul style="list-style-type: none"> cards for sentence construction. Print two copies and shuffle into three piles: pronouns, verbs and activities. Learners can turn over each card and ask their partner to make a sentence.
15	<ul style="list-style-type: none"> reading picture sentences
16	<ul style="list-style-type: none"> building sentences using pictures
*18	<ul style="list-style-type: none"> writing practice
	Exercises for places to go, including:
19	<ul style="list-style-type: none"> flash cards and crossword with common leisure places. As an extension, elicit what it is possible to do in these places (eg watch sport, have a picnic, sunbathe etc). Activities could be written out by learners and placed under the appropriate card.
*29	<ul style="list-style-type: none"> museum information, focusing on number concepts. It is important for assessment that learners can both recognise the number format and pronounce it in a recognisable way. For weaker learners, spend some time asking them to identify

	key words such as 'phone', 'opening', 'bus' etc before they search for the numbers.
*32	• reading adverts, again focusing on number concepts. Useful assessment practice.
*33	• reading, dealing with different genres of text. Good preparation for Outcome 3 of Literacies 2. Learners should be made aware of different text types throughout to prepare them for this assessment.
39	Exercises on 'Mercan' text, including: <ul style="list-style-type: none"> • reading comprehension • sentence 'halves' to be cut out and reassembled (this is good reading practice as well as a test of comprehension) • grammar exercise focusing on choice of verb or gerund (learners only need to be aware of the need for '-ing' following 'like' or 'don't like')
47	• tracing/copying exercise using key words from the text and word search
50	• matching questions with answers
50	• For this activity, pre-teach the question words 'what', 'where' and 'when'. Learners must listen to the teacher's answers and, in teams or individually, hold up a what, where or when card. They must therefore distinguish between whether the answer refers to an activity, a time or a place. (This could also be used for a simple word recognition exercise.) For extra points, learners could try to construct an appropriate question to fit the dictated answer.
*55	• This sentence-building exercise is useful for both the spoken and written parts of one of the Literacies 2 assessments. Speaking practice with question formation could be developed from this.

* assessment practice

Name:

Date:

What do you like doing in your free time?

reading books

playing football

listening to music

meeting friends

Name:

Date:

What do you like doing in your free time?

swimming

watching TV

shopping

doing the
housework

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

Likes and dislikes

Tick (✓) if you like 😊 ...

or cross (✗) if you don't like ☹️ .

		reading books	
		playing football	
		listening to music	
		meeting friends	

Name:

Date:

Likes and dislikes

Tick (✓) if you like 😊 ...

or cross (✗) if you don't like ☹️ .

swimming

watching TV

shopping

read

play

listen

meet

go

watch

-ing

Name:

Date:

Likes and dislikes

Look at the cards your teacher gives you. Tell your partner what you like and don't like doing in your free time.

I like ...

I don't like ...

Now write some sentences about yourself. Write like this:

I like playing football.

I don't like doing the housework.

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

	I
	he
	she
	it
	you
	we
	they
	you

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

		
		
		
		
		
		
		
		

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

Likes and dislikes

Look at these picture sentences. Read with your teacher.

		
I	like	going swimming.

		
He	doesn't like	going shopping.

		
She	likes	reading books.

		
I	don't like	playing football.

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

Now look at the pictures and write new sentences.

1

2

3

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

4

5

6

Name:

Date:

Likes and dislikes

Now write about your friend. Look at the 's' or 'es':

He likess playing football.

He does'n't like doing the housework.

She likes listening to music.

She doesn't like going swimming.

beach

museum

cinema

stadium

gym

park

Name:

Date:

Places to go

Speak with your friends

Where do you like going in your free time?

I like going to
the

I don't like
going to the

1

2

park

gym

3

4

stadium

cinema

5

6

museum

beach

Name:

Date:

Places to go

Look at the pictures and write the words in the crossword.
Write in CAPITALS.

Answer key

Places to go

Look at the pictures and write the words in the crossword.
Write in CAPITALS.

Name:

Date:

Places to go

Look at this information from a website about museums in Glasgow. Answer the questions on the next page.

People's Palace and Winter Gardens

Glasgow Green, Glasgow G40 1AT
Phone 0141 271 2962
Fax 0141 271 2960

A short walk from the heart of the city, the People's Palace lies within the grounds of historic Glasgow Green.

- **Opening Hours**

Monday to Thursday and
Saturday 10 am to 5 pm,
Friday and Sunday 11 am to
5 pm.

- **By Subway**

Fifteen minutes' walk from
St Enoch Subway station.

- **By Rail**

Fifteen minutes' walk from
Argyle Street, Bellgrove and
High Street rail stations.

- **By Bus**

First Bus services 16, 18, 40,
61, 62, 64 and 263 all stop near
Glasgow Green.

- **Facilities**

Free Guided Tours; Gallery
Shop; Café; Male and Female
Toilets; Wheelchair Access;
Free Parking.

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

Places to go

1 What is the name of this museum? _____

2 Find and write these numbers:

a) the postcode of the museum _____

b) the phone number _____

c) the fax number _____

d) the opening time on Mondays to Thursdays and Saturdays

e) the opening time on Fridays and Sundays _____

f) the closing time for every day _____

g) the buses you can get there _____

h) the time it takes to walk from St Enoch subway station

Answer key

Places to go

1 The People's Palace

2

a) G40 1AT

b) 0141 271 2962

c) 0141 271 2960

d) 10 am

e) 11 pm

f) 5 pm

g) 16, 18, 40, 61, 62, 64 and 263

h) 15 minutes

Name:

Date:

Places to go

Look at these two adverts for places to go.

A

The advertisement features a central black silhouette of a football player in mid-action, kicking a ball. To the left of the player is a small graphic of a Scottish flag above a football. Below this graphic, the text reads 'Fiesta 07', 'Telephone 01467 890098', and 'www.footballfiesta.co.uk'. To the right of the player, the text reads '16-21 August', 'Westburn Park', and 'Aberdeen'. At the bottom center, the text reads 'Aberdeen Football Fiesta' and '2007'.

16-21 August
Westburn Park
Aberdeen

Fiesta 07
Telephone 01467 890098
www.footballfiesta.co.uk

Aberdeen Football Fiesta
2007

B

The advertisement has a purple background with a red and black diamond pattern at the top and bottom. The title 'The Sanctuary Hostel' is in yellow. The main text describes the hostel's Scottish hospitality, food, and facilities. It also mentions its location near the Trottenish peninsula and The Old Man of Storr. Contact information for Geraldine is provided. Two small images are included: one of a white building with a rainbow in the background, and another of a waterfall.

The Sanctuary Hostel

When you visit the Sanctuary Hostel, you will experience true Scottish hospitality; offering both hostel and camping accommodation from only £12.50 per night.

From our licensed café, you can enjoy freshly-cooked, locally-produced food. Our on-site facilities include a laundry, a fully-stocked shop and cycle hire.

Located within a few miles south of the Trottenish peninsula, and especially The Old Man of Storr, our staff are local and are happy to provide free service for local visits and guides.

Contact Geraldine at the **Sanctuary Hostel**

Staffin Road, Portree, Isle of Skye IV51 9HU
Tel: 01478 611321

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

Places to go

Answer the questions with your teacher.

- 1 Which city is in advert A? _____
- 2 What is the place in advert B? _____
- 3 In advert A, what is the year? _____
- 4 In advert A, what are the dates? _____
- 5 In advert A, what is the telephone number?

- 6 In advert B, what is the postcode?

- 7 In advert B, what is the telephone number?

- 8 In advert B, can you find a price? What is it?

Write the numbers in the correct place. Practise saying them with your teacher.

Telephone	Dates	Year	Postcode	Price

Answer key

Places to go

1 Aberdeen

2 Hostel

3 2007

4 16-21 August

5 01467 890098

6 IV51 9HU

7 01478 611321

8 £12.50

Telephone	Dates	Year	Postcode	Price
01478 890098 01467 611321	16-21 August	2007	IV51 9HU	£12.50

Name:

Date:

Assessment practice

Look at these four texts and answer the questions which follow.

A

B

Name:

Date:

C

World Video Rental
22 South Street, Perth
Tel: 01738 632 889

Freely, Ian
Member: 26338513639
Card issued: 11/12/05

D

The Hotel by the Loch

Inverness

The Hotel by the Loch welcomes you from the heart of Inverness.

A comfortable 19th century home, the Hotel by the Loch offers the tranquillity of a rural hotel with the facilities you would expect in any modern hotel.

The hotel's location is perfect for city shopping and local and national travel links. Our restaurant offers fine meals throughout the day, along with the comfort of a log fireplace and a well stocked bar.

**Comfortable accommodation
in a relaxing atmosphere.
Last minute bookings
welcome.
Call or email for details**

**3 Riverside Street, Inverness IV1 1NX
Tel: 01463 233499**

Website: www.thehotelbytheloch.com
Email: info@thehotelbytheloch.com

Name:

Date:

Assessment practice

Work with your teacher and answer the questions.

Answer each part a) with a letter A-D.

Answer each part b) with no more than five words.

Answer each part c) with a number.

1

a) Which text is a ticket? _____

b) What is it for? _____

c) How much does it cost? _____

2

a) Which text is an advert? _____

b) What is it for? _____

c) What is the phone number? _____

3

a) Which text is a sign? _____

b) What is it for? _____

c) What time does it close on Friday? _____

4

a) Which text is a membership card? _____

b) What is the card for? _____

c) What is the date on the card? _____

Answer key

Assessment practice

1

- a) B
- b) The cinema/The Simps movie
- c) 6.90

2

- a) D
- b) The Hotel By The Loch
- c) 01463 233499

3

- a) A
- b) Queen's Park Glasshouse and Gardens
- c) 3 pm

4

- a) C
- b) Video shop/World Video Rental
- c) 11/12/05

Name:

Date:

Mercan

Read about Mercan then answer the questions.

Hi! My name's Mercan. When I am not in college, I do the housework and cook for my family. I don't like doing the housework but my son helps me. I like cooking.

In the evenings I like watching TV or reading. On Saturdays I go shopping but my husband stays at home. He doesn't like shopping!

On Sundays, all the family like going out together. We have a picnic in the park when the weather is nice. My children like playing football there.

Activity A: Answer the questions.

1 What does Mercan like doing?

2 What doesn't she like doing?

3 When does she watch TV and read?

4 When does she go to the park with her family?

5 Where does her husband stay on Saturday?

6 Where do her children play football?

Answer key: Activity A

Mercan

- 1 She likes cooking, watching TV, reading, going out with her family.
- 2 She doesn't like doing the housework.
- 3 In the evenings.
- 4 On Sundays/when the weather is nice.
- 5 At home.
- 6 In the park.

Name:

Date:

Mercan

Activity B: Make true sentences.

Mercan does the housework

when she is not in college

She likes

cooking

She likes watching TV

in the evenings

Mercan's husband doesn't

like shopping

They go out together

on Sundays

Her children like

playing football

They have a picnic

in the park

Name:

Date:

Mercan

Activity C

1 Find all the words with -ing. Circle them.

Hi! My name's Mercan. When I am not in college, I do the housework and cook for my family. I don't like doing the housework but my son helps me. I like cooking.

In the evenings I like watching TV or reading. On Saturdays I go shopping but my husband stays at home. He doesn't like shopping!

On Sundays, all the family like going out together. We have a picnic in the park when the weather is nice. My children like playing football there.

2 Now write the words in these sentences. -ing?

a) I don't like _____ the housework. (do)

b) I _____ the housework every day. (do)

c) All the family like _____ out together on Sundays. (go)

d) My husband doesn't like _____ shopping. (go)

e) He likes _____ at home on Saturdays. (stay)

Answer key: Activity C

1 Circled words:

doing, cooking, watching, shopping (x2), going, playing

2

a) do

b) doing

c) going

d) going

e) staying

Name:

Date:

Mercan

Activity D

Put all the -ing words back in the text. Can you remember them all?

Hi! My name's Mercan. When I am not in college, I do the housework and cook for my family. I don't like _____ the housework but my son helps me. I like _____.

In the evenings I like _____ TV or _____. On Saturdays I go _____ but my husband stays at home. He doesn't like _____!

On Sundays, all the family like _____ out together. We have a picnic in the park when the weather is nice. My children like _____ football there.

Name:

Date:

Mercan**Activity E**

1 Can you find nine words from the text here?

shopping reading cooking home picnic
football park housework watching

o	s	h	o	p	p	i	n	g	h	b	c	c	i
w	r	h	d	w	k	f	o	m	e	i	k	k	r
a	e	n	p	e	f	o	o	t	b	a	l	l	n
t	a	i	p	i	c	n	i	c	n	r	o	h	i
c	d	c	g	n	o	c	p	h	s	p	f	o	n
h	i	o	l	e	c	d	e	k	o	a	u	u	a
i	n	o	t	c	f	c	e	i	o	r	l	s	p
n	g	k	m	n	r	o	g	h	p	k	e	e	n
h	s	i	h	o	m	e	a	n	p	w	u	w	l
h	o	n	c	s	g	s	n	g	h	a	n	o	t
g	l	g	h	a	i	g	i	p	r	p	e	r	k
n	a	g	p	o	n	r	p	i	k	s	w	k	d
w	a	t	c	h	i	n	g	a	t	f	h	t	i
d	t	a	i	o	o	e	a	t	c	c	f	o	h

Answer key: Activity E

o	s	h	o	p	p	i	n	g	h	b	c	c	i
w	r	h	d	w	k	f	o	m	e	i	k	k	r
a	e	n	p	e	f	o	o	t	b	a	l	l	n
t	a	i	p	i	c	n	i	c	n	r	o	h	i
c	d	c	g	n	o	c	p	h	s	p	f	o	n
h	i	o	l	e	c	d	e	k	o	a	u	u	a
i	n	o	t	c	f	c	e	i	o	r	l	s	p
n	g	k	m	n	r	o	g	h	p	k	e	e	n
h	s	i	h	o	m	e	a	n	p	w	u	w	l
h	o	n	c	s	g	s	n	g	h	a	n	o	t
g	l	g	h	a	i	g	i	p	r	p	e	r	k
n	a	g	p	o	n	r	p	i	k	s	w	k	d
w	a	t	c	h	i	n	g	a	t	f	h	t	i
d	t	a	i	o	o	e	a	t	c	c	f	o	h

Name:

Date:

Activity F

Fill in the missing letters, then trace and copy these words from the search.

o tball

me

cook n

ar

r a din

Mercan

Activity 6

Make questions about Mercan for these answers:

1 She does the housework.

2 In the evenings.

3 At home.

4 He stays in.

5 On Saturdays.

6 She goes shopping.

7 On Sundays.

8 In the park.

Answer key: Activity G

- 1 What does she do when she's not in college?
- 2 When does she like watching TV?
- 3 Where does her husband stay on Saturdays?
- 4 What does he do at home?
- 5 When does she go shopping?
- 6 What does she do on Saturdays?
- 7 When does the family go out together?
- 8 Where do they have a picnic?

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

Activity H: Sentence building

Make true sentences about yourself. Think about what you like doing, when you do it, and where you do it.

Useful words:

on Saturdays at the weekend in the evenings
in the mornings every day in the park
at home on Sundays in the city centre

What?	Where?	When?
I like going running	in the park	on Saturdays.

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

Sentence building

Now copy your sentences out again.

What?

Where?

When?

ESOL Literacies National 2: Free time and leisure

All photos (c) istockphoto.com (unless otherwise noted)

Cover – James Pauls

p.1

Reading – Robert Ellis

Football – Mario Hornik

Listening to music – Edyta Pawlowska

Friends – Joey Nelson

p.2

Swimming – Thomas Lammeyer

TV – Alex Gumerov

Shopping – Chris Schmidt

Housework – Claudia Dewald

p. 3

Smilies – Michael Tupy

p.13

Hand raised – Saluha

Man – Brad Wieland

Woman – Nuna Silva

Dictionary – Christine Balderas

Man pointing – Daniel Vineyard

Group ('we') – Josef Philipp

Operating room – Jeffrey Smith

Microphone – Sean Warren

p.20

Beach – Lawrence Sawyer

p.21

Dinosaur – Beth Skwarecki

p.22

Cinema – Baldur Tryggvason

p.23

Murrayfield Stadium – Graham Yuile

p.24

Gym – Nikolai Okhitin

p.25

Jogging in the park – Brasil2

p.29

Winter gardens – David Woods

p.32 'Football Fiesta'

Footballer – Alexander Kalina

Scotland flag – Kayann Legg

'Sanctuary Hostel'

Orkney – Piotr Rydzkowski

Cottage – Douglas McGilviray

Waterfall – Derek Dammann

Tartan – Rackermann

p.35

Showlights – Danix Cher

p.36 'Video rental card'

Film reel – Marcella Barsse

Barcode – Pertusinas

'Hotel by the Loch'

Hotel – Elnur Amikishiyev

Bedroom – Steve Allan

p.39

Mercan – Simon McConico