Lesley Jones

vet's Speak Listen & Write

Lesley Jones

Speak Listen & Write

CONTENTS

		SPEAKING	LISTENING				
Unit 1a (page 5)	Hello	Describing people	Listen and choose the correct answer	Simple Present			
Unit 1b (page 8)	My Hobbies	Talking about hobbies Listen and choose the correct answer		Simple Present			
WRITING TASK => a letter describing yourself / your family / your hobbies (page 71)							
Unit 2a (page 11)	It's Party Time	Talking about what people are doing	Listen and tick the correct picture	Present Progressive			
Unit 2b (page 14)	The Party's Over	Talking about what people are doing	Listen and identify the people	Present Progressive			
WRITING TASK => an email describing a party (page 73)							
Unit 3a (page 17)	We've Moved House	Talking about what has / hasn't been done	-				
Unit 3b (page 20)	My Neighbourhood	Asking for and giving Listen and tick the correct picture		Simple Present Perfect			
WRITING	i TASK ⇔ a letter	about moving (page 75	;)				
	It was a nice spring day and	Telling a story based on newspaper headlines / written prompts	Listen and match	Simple Past / Past Progressive			
Unit 4b (page 26)	I can't find my pet!	Telling a story based on newspapar headlines / written prompts	Listen and choose the correct answer	Simple Past / Past Progressive			
WRITING TASK => a story about the weather / a pet (page 77 / 78)							
Unit 5a (page 29)	A teenage boy stole my bag!	Asking for and giving Listen and complete information the sentences		Simple Past / Past Progressive / Simple Past Perfect			
Unit 5b (page 32)	He looked surprised.	Asking for and giving information	Listen and write true or false	Simple Past / Past Progressive / Simple Past Perfect			
WRITING TASK \Rightarrow report of a crime (name 79)							

WRITING TASK ⇒ report of a crime (page 79)

SPEAKING LISTENING								
Unit 6a (page 35)	This time tomorrow, we'll be	Asking for and giving information	Listen and choose the correct answer	Simple Future / Future Progressive				
Unit 6b (page 38)	I won't take	Asking for and giving Listen and choose the correct items		Simple Future / Future Progressive				
WRITING TASK => an email about preparing to go on holiday (page 81)								
Unit 7a (page 41)	City Life or Country Life?	Asking for and giving information	Listen and choose the correct picture	Comparison				
Unit 7b (page 44)	The country is nicer than the city	Comparing and contrasting	Listen and answer the questions	Comparison				
WRITING	i TASK ⇒ an essa	y contrasting city / c	country life (page 83)					
Unit 8a (page 47)	My Favourite Relative	Describing a person	cribing a person Listen and match / Listen and tick the correct boxes					
Unit 8b (page 50)	My Favourite Teacher	Asking for and giving information	Listen and match	Relative Pronouns				
WRITING	i TASK ⇔ an artic	le describing a favou	urite person (page 8	5 / 86)				
Unit 9a (page 53)	We're coming to England!	Asking for and giving information	Listen and choose the correct answer	Modals / Conditionals				
Unit 9b (page 56)	You'll have a great time!	Asking for and giving information	Listen and choose the correct answer	Modals / Conditionals				
WRITING TASK => an email asking for / giving information (page 87/88)								
Unit 10 (page 59)	What's your advice?	Asking for and giving advice	Listen and choose the correct picture / Listen and number the pictures in the correct order	Modals / Conditionals				
WRITING TASK ⇒ a letter asking for / giving advice (page 89/90)								
GLOSSARY (page 65)								
WRITING TASK SHEETS (page 71)								

SAMPLE

Read the beginning of Samantha's letter to her new penfriend.

Hello Vicki,

My name is Samantha and I'm your new penfriend. I'm eleven years old. I'm tall and slim and I've got long, dark brown hair and blue eyes. I'm very **shy** and I haven't got many friends.

I've got two brothers — Andy and John. Andy is fifteen and he's really **handsome**, but he's very **serious** and studies all the time. He's so dull and boring. John is thirteen, but he isn't very good-looking. He sits and watches TV every night. He's so **lazy**!

Use the words in colour in the letter to complete the sentences.

- 1 My brother doesn't laugh very much. He is very
- 2 Anne doesn't say very much in class. She's very
- 3 You never tidy your room. You are very
- 4 Tom has got really nice eyes. He's very

2 We use the following words to describe a person's character. Match the columns to make the best pairs.

1	shy		А	helpful
2	kind		В	boring
3	lazy		С	quiet
4	dull		D	untidy

3a Circle the odd word out.

1	curly	wavy	long	good-looking	straight
2	plump	slim	straight	short	tall
3	friendly	attractive	pretty	good-looking	handsome
4	blond	brown	dark	red	slim
5	shy	lazy	pretty	serious	quiet

b What do the groups of words describe? Match them with the following.

- a Describe how a person looks.
- **d** Describe a person's build / height.
- **b** Describe a person's character.
- e Describe the colour of a person's hair.

c Describe a person's hair.

SPEAK

Choose one of the pictures and describe the person to your partner. Use the prompts and the words in the box to help you.

plump / slimlong / short / curly / wavy / straightblack / brown / blond / red / dark / lightpretty / handsome / good-looking / attractive

shy

untidy

Ray has got short, brown hair. He's slim and he's quite good-looking. He's very shy.

Peter is talking about his family. Listen and choose the correct answer.

- 1 Peter is
 - a tall and slim
 - ${\boldsymbol b} \hspace{0.1 cm} \text{tall and plump}$
 - c short and plump
- 2 Peter has got
 - a long, blond hair
 - b wavy, blond hair
 - c long, wavy hair
- **3** Jack is
 - a tall and plump
 - **b** tall and slim
 - \boldsymbol{c} short and plump
- 4 Who is the most handsome?
 - a Rob
 - **b** Peter
 - **c** Jack

Write full answers to the questions.

- ➡ What is your name? _____
- ➡ How old are you? _____
- ➤ Are you tall / short / plump / slím? ______
- ▶ What is your hair like? _____
- ▶ What colour are your eyes? _____
- ▶ Are you shy / quiet / kind / serious / lively / friendly ... ? _____
- ➡ How many brothers / sisters have you got? _____
- ➡ How old are they and what are they like? _____

- 5 Who is boring?
 - a Peter
 - **b** Jack
 - c Rob
- 6 Jack is
 - a boring
 - **b** quiet
 - c lively

My Hobbies

▶ Read the end of Samantha's letter.

I've got a lot of hobbies, but my favourite one is chess. I haven't got much free time but I always find time for this. I'm a member of the school chess club and I play three times a week after school. Some of my friends go to the chess club too.

I enjoy playing chess because I find it really interesting and relaxing. It's also quite exciting sometimes.

Chess is a very cheap hobby and I think it's a really good hobby. What hobbies have you got?

Write back soon and tell me all about yourself.

From, Samantha

Choose the correct answer.

- 1Samantha has gotamany hobbiesbbone hobby
- 3 Chess is hobby.a an expensive b not an expensive
- 2 Samantha plays chess than twice a week.
 - a less
- b more
- 4 Chess is exciting. a never b often

VOCABULARY

1 Fill in the correct word.

1 horse riding

5 the piano

2 coins

3

chess

4karate

7

swimming

2 Fill in the correct word to complete the sentence.

expensive • good exercise • exciting • cheap • relaxing

- 1 My hobby is swimming. I enjoy it and it's too.
- 2 I enjoy playing the guitar. It's very after a hard day at school.
- 3 Stamp collecting is a(n) hobby because many stamps cost a lot of money.
- **4** A lot of people think that chess is boring, but I think it's very
- 5 My hobby is painting. The only things I need are paints and paper, so it's a(n) hobby too.
- 3 How often do you do your hobby? Fill in the correct word.

after • every • in • twice • at • on • once

Imagine you are one of the children in the photos. Using the prompts, tell your partner all about your hobby.

- every Tuesday and Thursday
 good exercise
- not very expensive

- ➡ three times a week
- ➡ good exercise
- not expensive
- very exciting

1 do gymnastics

3 play basketball

- ➡ every day after school
- ➡ good exercise
- ➡ cheap
- ▶ very exciting sometimes

My favourite hobby is I ...

- ► twice a week
- ➡ good exercise
- quite expensive
- ➡ quite relaxing

James is talking about his favourite hobby. Listen and choose the correct answer.

- 1 James has hobbies. a many
 - **b** no
- 2 James goes to karate times a week.
 - a seven
 - **b** five
- **3** of James' school friends go to karate.
 - a All
 - **b** Some

- 4 Karate lessons are
 - a very expensive
 - **b** quite cheap
- 5 Karate suits aren't
 - a expensive
 - **b** cheap
- 6 Karate makes you
 - a strong
 - b dangerous

Write full answers to the questions.

- ➡ What is your favourite hobby? _____
 - ➤ Are you in a club? ______
 - ➡ How often do you go to the club? _____
 - ➤ Do any of your friends have the same hobby? _____
 - ➤ Is your hobby interesting / relaxing / exciting ? ______
 - ▶ Is it cheap or expensive? _____

Let's Speak, Listen & Write, for Classes A, B, C, D and E, is a new series whose aim is to teach and develop **speaking, listening, and writing** skills, thereby providing students with the means to communicate effectively in English. This series can be used in conjunction with most coursebook series, but can also be used on its own.

Each book has been carefully graded, and presents grammatical and lexical items appropriate to the level being taught. The writing task at the end of each unit enables students to put into practice the ideas, vocabulary, and structures learnt in the unit.

Each book includes:

- speaking exercises that encourage students to express their thoughts accurately and help prepare them for the writing task.
- Istening tasks that increase students' understanding of spoken English and which incorporate the vocabulary and structures already taught in the lesson.
- vocabulary exercises to provide students with the lexical items needed for the tasks that follow.
- model compositions.
- writing practice, using both visual and written prompts, to prepare students for the writing task they will complete at the end of each unit.

Let's Speak, Listen & Write will instil in students the confidence they need to master these three important skills in English.

