
[bookmark: Front Cover]Download this FREE book today from:
 (
PurlandTraining.com
)

[image:]

Talk a Lot
Spoken English Course by Matt Purland
A Great New Way to Learn Spoken English
Elementary Book 2
· Complete 12-week spoken English course
· All materials, instructions and answers are included
· Brand new and unique learning method
· Learn and recall questions, answers and negatives using 8 common verb forms
· Learn 400+ essential vocabulary words
· 100% photocopiable

[image:]

Talk a Lot
Spoken English Course

Elementary Book 2

Public Domain

The author and sole copyright holder of this document has donated it to the public domain. Anybody can use this document, for commercial and non-commercial purposes.

[bookmark: Introduction]Introduction

Hello, and welcome to the second Talk a Lot course book for Elementary level!
This book is a companion volume to Book1 and features ten exciting new lessons topics: Crime, Sport, Music, Weather, Animals, Cars, The Human Body, Colours and Numbers, Life Events, and Nature. The lesson topics in this book can be used alongside those in Book 1, according to your needs. For example, it is now possible for your to plan a longer Talk a Lot course, using lesson material from both books!

A great new feature in Book 2 is the inclusion of information exchange activities. For more details see page 14.

Once again, the aim of this book is to teach students to think in English and Talk a Lot! The Talk a Lot course objectives are very simple:
· Every student talking in English
· Every student listening to and understanding English
· Every student thinking in English, and
· Every student taking part in class

Talk a Lot is structured so that every student can practise and improve English grammar, vocabulary, pronunciation, intonation, word and sentence stress, and interpersonal skills, by working in pairs, groups and one to one with the teacher.

The main benefits of Talk a Lot are:
· Students have to think in English during lessons in a controlled and focused way
· Students learn how to memorise correct English structures naturally, without abstract and unrelated grammar lessons
· Students learn how to construct eight different common verb forms, using positive, negative and question forms, as well as embedded grammar appropriate to their level. The verb forms studied are: Present Simple, Present Continuous, Past Simple, Past Continuous, Present Perfect, Modal Verbs, Future Forms, and First Conditional
· Students learn 400+ essential vocabulary words by heart
· Students enjoy following a simple and effective method that produces results quickly

As ever, we owe a big debt of gratitude to all of our students who have been trialling this course in recent months. We’ve had lots of fun doing these lessons, and we hope that you will too! We’d love to hear from you about how you have used this book and how your course went, so please feel free to contact us via our website feedback form, or by emailing info@purlandtraining.com. We’d also be really excited to hear about your ideas and proposals for new Talk a Lot topics and activities that we can use in future Talk a Lot books.
With best wishes for a successful course, Matt Purland, Ostróda, Poland (5th July 2008)
 (
Talk
a
Lot
)

 (
iv
) (
Talk a Lot Elementary Book 2
)

iv [bookmark: Contents][bookmark: Contents]Introduction
v Contents

1	How to Use this Course
1	How to Use this Course:
Course Outline Lesson Outline
3	Assessment Methods, Tests and Examination
8	Sentence Blocks
13 Discussion Questions
14 Information Exchanges
15 Discussion Words and Question Sheets

17 Student Course Report
18 Sentence Blocks – Q & A
19 Sentence Blocks – Six Great Tips for Students

20 Sentence Blocks
20 Crime – Sentence Blocks
21 Sport – Sentence Blocks
22 Music – Sentence Blocks
23 Weather – Sentence Blocks
24 Animals – Sentence Blocks
25 Cars – Sentence Blocks
26 The Human Body – Sentence Blocks
27 Colours and Numbers – Sentence Blocks
28 Life Events – Sentence Blocks
29 Nature – Sentence Blocks
30 Sentence Block Extensions

34	Discussion Questions
34 Crime – Discussion Questions
35 Sport – Discussion Questions
36 Music – Discussion Questions
37 Weather – Discussion Questions
38 Animals – Discussion Questions
39 Cars – Discussion Questions
40 The Human Body – Discussion Questions
41 Colours and Numbers – Discussion Questions
42 Life Events – Discussion Questions
43 Nature – Discussion Questions

44 Information Exchanges
44 Crime – Murder Mystery
45 Sport – Which Sport is the Easiest to Learn?
 (
Talk
a
Lot
Contents
)

 (
viii
) (
Talk a Lot Elementary Book 2
)

46 Music – Which Instrument is the Funkiest?
47 Weather – What is the Month?
48 Animals – Pets for Sale
49 Cars – Buying a Used Car
50 The Human Body – Body Swap
51 Colours and Numbers – Best Sofa Deals
52 Life Events – Famous Lives
53 Nature – Island Life

54 Discussion Words and Question Sheets
54 Crime – Discussion Words
55 Crime – Discussion Words (Question Sheet)
56 Sport – Discussion Words
57 Sport – Discussion Words (Question Sheet)
58 Music – Discussion Words
59 Music – Discussion Words (Question Sheet)
60 Weather – Discussion Words
61 Weather – Discussion Words (Question Sheet)
62 Animals – Discussion Words
63 Animals – Discussion Words (Question Sheet)
64 Cars – Discussion Words
65 Cars – Discussion Words (Question Sheet)
66 The Human Body – Discussion Words
67 The Human Body – Discussion Words (Question Sheet)
68 Colours and Numbers – Discussion Words
69 Colours and Numbers – Discussion Words (Question Sheet)
70 Life Events – Discussion Words
71 Life Events – Discussion Words (Question Sheet)
72 Nature – Discussion Words
73 Nature – Discussion Words (Question Sheet)

74 Vocabulary Tests
74 Crime – Vocabulary Test
75 Sport – Vocabulary Test
76 Music – Vocabulary Test
77 Weather – Vocabulary Test
78 Animals – Vocabulary Test
79 Cars – Vocabulary Test
80 The Human Body – Vocabulary Test
81 Colours and Numbers – Vocabulary Test
82 Life Events – Vocabulary Test
83 Nature – Vocabulary Test

84 Lesson Tests
84 Lesson Test – Crime

85 Lesson Test – Sport
86 Lesson Test – Music
87 Lesson Test – Weather
88 Lesson Test – Animals
89 Lesson Test – Cars
90 Lesson Test – The Human Body
91 Lesson Test – Colours and Numbers
92 Lesson Test – Life Events
93 Lesson Test – Nature

94 Verb Forms Practice
94 Present Simple
95 Present Continuous
96 Past Simple
97 Past Continuous
98 Present Perfect
99 Modal Verbs
100 Future Forms
101 First Conditional

102 End of Course Oral Examination
102	End of Course Oral Examination
106 Talk a Lot Course Certificate – Template 1
107 Talk a Lot Course Certificate – Template 2

108 Answers
108 Sentence Blocks
Crime
109 Sport
110 Music Weather
111 Animals
112 Cars
The Human Body
113 Colours and Numbers
114 Life Events Nature
115 Sentence Block Extensions

116 Information Exchanges
Crime Sport
117 Music Weather
118 Animals
119 Cars
The Human Body

	120
	Colours and Numbers

	122
	Life Events

	
	Nature

	123
	Discussion Words and Question Sheets

	
	Crime

	124
	Sport

	126
	Music

	127
	Weather

	128
	Animals

	129
	Cars

	131
	The Human Body

	132
	Colours and Numbers

	133
	Life Events

	134
	Nature

	136
	Lesson Tests
Crime

	
	Sport

	
	Music

	
	Weather

	
	Animals

	137
	Cars

	
	The Human Body

	
	Colours and Numbers

	
	Life Events

	138
	Nature

	139
	Sentence Stress

	139
	What is Sentence Stress?

	142
	Sentence Blocks – Sentence Stress

	145
	Sentence Stress Activity Cards

	146
	Sentence Block Verbs from Elementary Book 2

	147
	Discussion Words from Elementary Book 2

	152
	The 48 Sounds of English with the International Phonetic Alphabet (IPA)

[bookmark: How to Use this Course]How to Use this Course

Course Outline:
· Before the course begins perform an initial assessment with each student to check that they are at a suitable level for the course, and then enrol them onto the course. This course is aimed at students who are at a good elementary level or pre- intermediate level. For this course we recommend that there are no more than ten students per class.

· The course is divided into twelve three-hour lessons. The first ten lessons each have a different topic; while lesson 11 is intended for the revision of material studied over the ten weeks, and lesson 12 is reserved for the students’ examinations and an end of course review. We recommend that you hold one lesson per week, making this a twelve week course comprising 30 guided learning hours, plus 6 hours of guided revision and examination. It’s up to you what order you do the lessons in; you don’t have to follow our order of topics!

· If your students need more than three hours of study per week, why not offer them two 3-hour lessons per week: one Talk a Lot lesson, as described below, and one lesson using traditional teaching methods, which include conventional reading, writing and grammar-based activities that could complement the intensive speaking and listening work of the Talk a Lot lessons. You could follow a standard EFL or ESL course book such as New English File or New Headway, using material that complements the Talk a Lot lesson, so that in Week 2, for example, both 3-hour lessons are on the subject of Sport. This would then give you a course with 60 guided learning hours.

· The lesson topics are:

Lesson 1	Crime
Lesson 2	Sport
Lesson 3	Music
Lesson 4	Weather
Lesson 5	Animals
Lesson 6	Cars
Lesson 7	The Human Body
Lesson 8	Colours and Numbers
Lesson 9	Life Events
Lesson 10	Nature
Lesson 11	Revision
Lesson 12	Exam & End of Course Review

Lesson Outline
· In our lesson outline, each lesson lasts for three hours (180 teaching minutes). This can vary according to your needs, for example, in some English language classrooms one teaching hour is equal to 45 minutes, and so 3 teaching hours would be 2¼ hours. Or it may be that you have only 2 hours per week with your group of students. You can still use Talk a Lot activities to serve up a satisfying and stimulating lesson – just in a shorter timeframe.
 (
Talk
a
Lot
How to Use this Course
)

 (
1
) (
Talk a Lot Elementary Book 2
)

· Each lesson focuses on a specific vocabulary topic, for example “Music”. For each lesson the teacher can draw from seven different activities:

Sentence Blocks Discussion Questions Information Exchanges Discussion Words Vocabulary Test Lesson Test
Show & Tell

It is not necessary to use every activity in every lesson. We believe that there is more material in this book for each lesson than is needed to fill 3 hours, so the teacher can mix and match, using different activities in different lessons. Similarly, it is not necessary to do the activities in the same order (as given below) in every lesson, but mix things up each time so that students don’t become used to a set lesson order.

· Bearing that in mind, here is an example of how you could structure a 3-hour long Talk a Lot lesson:

15 mins		Welcome and vocabulary test (see page 5) based on the previous lesson’s topic. The teacher reads out the twenty words to the students in their native language and they write them in English. The teacher gives back lesson tests, discusses the answers with the students, and can also ask random questions from the previous lesson’s sentence blocks to check how much the students have remembered.

15 mins		The teacher introduces the topic of this lesson, for example, “Music”. Each student has to show and tell an item to do with this topic, e.g. for “Music” a student could bring a musical instrument, or a CD or poster, and then tell the class about it. The teacher also brings something to “show and tell”, and then introduces the eight new sentence block starting sentences and wh- questions on the board or on the handout (see page 8). It is essential that the teacher checks that the students understand the sentences, so that they are meaningful to students when they practise them later on.

The teacher asks different students to model one or two of the sentence blocks, which will act as a reminder to students of how to make the sentence blocks.

20 mins	Students make the sentence blocks in pairs, for example, sitting back to back without eye contact. They don’t write anything down and must not copy the sentence block starting sentences from the board. For this activity all the talk flows from the students making the sentence blocks from the starting sentences and wh- questions on the board or on the handout.

10 mins	Next, the teacher introduces the eight discussion questions for this lesson to the whole class (see page 13). Again, it is important that the teacher checks that their students understand the vocabulary that is used. Students should be encouraged to use their dictionaries to check new words.

30 mins	Working in pairs or small groups, students practise the discussion questions.
This is free speaking practise – the antithesis of having to make pre-set sentences using the sentence blocks. The students can change partners several times in order to get a good variety of practice, then the whole class comes together and feeds back to the group, with the teacher asking additional follow-up questions. During this time the teacher removes the sentence block sentences from the board, or asks the students to return their sentence block handouts.

We’re halfway through! Have a cup of tea and some fresh air – or just hang out!

25 mins		After a relaxing break it’s time for some brain work – the lesson test (see page 5)! The aim of this test is for the teacher to find out what vocabulary the students can remember from the previous lesson and to get an idea of how well they are coping with making the sentence blocks.

25 mins		The teacher could decide to use this slot for activities with the discussion words (see page 15) or for doing the information exchanges (see page 14)
– or for both, if your students are up to the challenge!

30 mins		The students practise the sentence block sentences again, but this time without any written record – nothing on the board and no handout. The teacher monitors each pair and helps them where necessary, making sure that they are making the sentence blocks successfully. Towards the end of this time the whole class comes back together to give each other feedback. The teacher asks questions from the eight sentence blocks to different students, who should give a correct, or nearly correct, sentence – all from memory. In the early weeks this will be more difficult for the students, but after a few lessons with this method students should be able to answer confidently, having memorised some or all of that lesson’s sentence blocks.

10 mins	Open question time – students can ask any English-related question. The teacher looks at the students’ workbooks (this can be any suitable course book that students work through at home and which complements the lesson) and checks students’ progress. The teacher sets the topic for the next lesson and gives out the handouts for the next lesson’s vocabulary test. The teacher could either give or spend a few minutes eliciting the twenty new words in the students’ first language. The teacher should encourage students to keep all of their handouts in their own file, for revision and further study at home.

Assessment Methods, Tests and Examination
The overall course mark for each student is reached by continuous assessment and an end of course oral examination. Individual students are monitored throughout the course and their progress recorded in a number of different ways. The aim of using continuous assessment is to encourage students to work hard in every lesson – because every lesson counts and effort is rewarded along with accuracy – and to work hard at home, e.g. learning the vocabulary words each week.

Each student gets a combined mark out of 80 for each lesson which is based on the following:

· vocabulary test:	maximum of 20 marks
· lesson test:	maximum of 40 marks
· student’s lesson mark – accuracy:	maximum of 10 marks
· student’s lesson mark – effort:	maximum of 10 marks

· total lesson mark:	maximum of 80 marks

The lesson marks are added together on the individual Student Course Reports as the course progresses. Students don’t have access to their lesson marks as they are added together, but they do see their marks for the vocabulary and lesson tests, as well as getting feedback on these tests and on their general performance each week.

Teachers should award marks out of 10 to each student for every lesson based on the level of their achievement during the lesson (accuracy) and their commitment during the lesson (effort). It goes without saying that teachers should strive to be wholly objective and not give in to favouritism when awarding these marks.

Over the ten lessons all of the lesson marks are added together to give an individual total for each student, to which is added the score from their final exam. This gives each student a grade for the whole course, ranging from A to U (ungraded fail):

· maximum lesson mark of 80 x 10 = 800 marks +

· maximum final exam mark of 100 =

· maximum course mark of 900 marks Grade system:
Grade A = 800-900 marks	First Class
Grade B = 650-800 marks	Very Good
Grade C = 550-650 marks	Good
Grade D = 400-550 marks	Fair Pass
Grade E = 250-400 marks	Pass
Grade U = less than 250 marks	Fail

Grades A-E are passes. Grade U is ungraded and means that the student has failed the course. The student’s grade is recorded on their course certificate, for example:

“Grade: A”

“Achievement: First Class”

You could use one of the course certificate templates at the back of this book (see pages 106-107), or create your own.

Lesson Assessment

During pair and group work the teacher monitors the students, checking and correcting grammar and vocabulary where necessary, e.g. during discussion question and information

exchange practice. In all such “free practice” work the teacher should keep referring students back to the grammar that is being learned by making the sentence blocks, for example if a student says: “What you want?”, remind them that: “You must have a verb after a wh- question.” In this way the free practice work will help to consolidate what is being learned from the more structured practice of forming the sentence blocks.

Written homework based on the topics and activities from each lesson could be given, checked and marked by the teacher. However, written work must be kept to a minimum during the lesson and students should not to write out full sentence blocks. This is Talk a Lot, after all! The students may instinctively begin to write down the starting sentences from the board, or make notes about the sentence blocks, but discourage this because it is a waste of lesson time in which they have a valuable opportunity to talk in English. The Talk a Lot method encourages students to use their memories as a learning tool and to activate the grammar that they already know before they join the course. When a student writes down the sentence blocks, they give full permission to their memory to forget this information, since they know it is safely recorded somewhere. Without the safety net of pen and paper students have to challenge themselves to work harder to make the sentence blocks (which are, after all, simply question forms and answers, based around individual verb forms). The time for writing out sentence blocks is at home, where students can write to their hearts’ content! They also get a chance to see full sentence blocks in written form when they do the lesson test – once per lesson. As we have seen, the Talk a Lot certificate is based on marks gained during continuous assessment along with a final oral exam at the end of the course. Lesson assessment also includes more formal testing with regular vocabulary tests and lesson tests, the marks from which are added to each student’s running total of marks.
The teacher keeps track of each student’s progress by adding the results of their tests and other marks to their individual Student Course Report (see page 17).

Vocabulary Tests

All Talk a Lot tests should be run in exam conditions, with folders and dictionaries closed, no talking, and no copying. The vocabulary test could be held near the beginning of the lesson, as a way of quietening students down and getting them into study mode. We recommend that the teacher runs the vocabulary and lesson tests in the same positions during the lessons each time so as to give a sense of structure and routine to the tests which can be reassuring for students. Teachers should try to mark the vocabulary test during the lesson break and give students their results in the same lesson. The teacher keeps a record of the students’ scores on their Student Course Reports and measures progress made, as well as spending time during and between lessons addressing issues with individual students.

Lesson Tests

The primary aim of the regular lesson test is to consolidate the work done in the previous lesson. If you run this test immediately after the break it will help to settle students down and get their minds focused again on learning English. Set a time limit of no more than 25 minutes and stick to it. As with the vocabulary tests, the aim of the lesson test is to check students’ progress and both identify weaker students who may need extra support, e.g. help with making the sentence blocks, and identify stronger students who may need a greater challenge during lessons. For example, to maximise the effect of pair work the teacher could pair a stronger student with a weaker student.

Lesson tests are marked by the teacher after the lesson and the results given to students at

the beginning of the next lesson, when there is time for a brief discussion of incorrect answers and other points raised by the test. The results from both tests enable the teacher to see not only who is paying attention during lessons, e.g. when making the sentence blocks, but also who is working at home: learning the vocabulary words, both meanings and spellings, and writing out sentence blocks.

At their discretion, a teacher may allow students who have missed a lesson to catch up on course marks by taking both tests at another time, e.g. after the present lesson. Or the teacher may decide that the student has missed the lesson and so cannot catch up on the marks, a scenario that will affect their final course score. However, if the latter applies the teacher should give the student in question the material to study at home in their own time.

Verb Forms Practice

These pages can be introduced by the teacher as extra worksheets at any time during the course if students are having problems with sentence blocks based on a particular verb form, or if they need more focused verb forms practice. A follow up activity would be for students to imagine their own sentence blocks based on particular verb forms, e.g. the teacher asks students to work in pairs and make four new sentence blocks using present perfect form – orally, without writing anything down.

In general, it’s better for students to use a variety of different verb forms in a normal lesson, rather than studying a different verb form each lesson, because if a student misses one lesson they won’t have missed out on studying a complete verb form.

End of Course Oral Examination

General Notes on the Examination:

The Talk a Lot end of course exam is a one to one oral examination with the teacher reading the questions and the student answering. The exam should last for a maximum of 20 minutes. The exam is recorded onto tape and marked by the teacher. The results are added to the student’s individual Student Course Report and their overall course score and final grade can be calculated, which are then added to the student’s certificate.

At no time should the student see the examination paper, whether before, during or after the examination. Nor should the student write down anything during the exam. The teacher writes the starting sentence and question word (printed in bold) on the board for each sentence block question.

The examination questions are taken randomly from the course work studied and include material from every topic covered during the course. During the examination the teacher should not prompt the student for answers or help them in any way, apart from to explain the instructions so that the student understands what they have to do. Students may not use a dictionary during this examination.

At the end of the course the teacher could give a prize to the student (or students) with:

· the best course score overall
· the best vocabulary test grades overall

· the best lesson test grades overall
· the best attendance record
· the most improved student (comparing the beginning with the end of the course) Marking Guide:
There are four kinds of question that form the examination:

1. Make sentence blocks (questions 1, 5, 9, and 13)

The maximum score is 8 marks. Students score one mark for each fully correct line, with correct intonation and sentence stress, and one mark for naming the correct verb form. Students get only half a mark if the intonation and/or sentence stress of a line is incorrect. In the last two lines of each sentence block the answers will vary as students have to change part of the original information to produce a negative answer. Accept any answer that is grammatically correct and makes sense within the given context.

Don’t penalise students for making contractions, or not making them. For example, if the answer on the examination paper says “No, he doesn’t”, but the student says “No, he does not”, don’t mark them down. It is still an accurate answer.

2. Answer discussion questions (questions 3, 7, 10 and 14)

Students can score up to a maximum of 4 points for each question based on the following criteria:

The student should answer the question and speak for approximately 1 minute:

4 marks:	the student produces sentences which are completely or almost completely correct in terms of grammar, pronunciation, intonation, and sentence stress. There are between 0-2 errors. Excellent use of vocabulary and interesting subject matter
3 marks:	the student produces sentences which are good in terms of grammar, pronunciation, intonation, and sentence stress, but there are between 3-4 errors. Good use of vocabulary
2 marks:	the student produces sentences which can be understood in terms of grammar, pronunciation, intonation, and sentence stress, but there are many errors
1 mark:	the student attempts to answer the question, but not using full sentences nor correct grammar, pronunciation, intonation, and sentence stress. Part of their answer can be clearly understood, but there are many errors
0 marks:	the student has not attempted the question or the answer is incoherent

The teacher should make a note in the box provided of several examples of the student’s performance, including errors as well as correct structures.

3. State ten vocabulary words on a given topic (questions 4, 6, 11 and 15)

When students have to list ten vocabulary words, the teacher could keep a tally in the box provided, e.g. IIII IIII … Give a half mark in the event of wrong word stress or incorrect

intonation and/or pronunciation. When stating ten different vocabulary words the student cannot include the example word which is given in the question.

4. Answer discussion word questions (questions 2, 8, 12 and 16)

The answers and marks for these questions are provided on the examination paper. Give a half mark in the event of wrong word stress or incorrect intonation and/or pronunciation.

Sentence Blocks
Designed specifically for the Talk a Lot course, the sentence block method is a brand new way to teach English grammar with speaking practice. The main benefit of this method is that the students have to do all of the work. They must listen, think hard, and remember. They must produce eight sentences, both positive and negative, using a given verb form, and two different question forms, using wh- questions and questions with auxiliary verbs. They must produce the eight sentences based on a given starting sentence and a given wh- question word, using a pre-agreed set of rules. When they are working on the sentence blocks students are speaking and memorising correct English. They are learning to use key verb forms in English, forming questions and responses organically as they focus all their attention on making the sentence blocks successfully. They are also learning new vocabulary and have to produce their own ideas to make the last two negative sentences work.

So what is a sentence block and how do you make one? A sentence block is a group of eight consecutive sentences, made up of seven lines, that forms a two-way conversation. There are strict rules governing how a sentence block must be made, which students should learn.

At the beginning of the course:

The students receive two handouts explaining the basic terminology used when talking about sentence blocks and some helpful rules for making them (see pages 18 and 19). The teacher should spend time discussing these pages with the students, in particular explaining:

· When we use each of the eight verb forms that are explored during the course
· What we mean by subject-verb “inversion”
· How auxiliary verbs are used, and the rule for using “do” as an auxiliary verb

In the first lesson or two the teacher will need to train the students to make the seven lines that form a sentence block. In the ensuing lessons students should be able to form the sentence blocks themselves, based on the given sentences on the board or handout. It is very important that in each lesson the teacher ensures that students understand the vocabulary used in the sentence blocks before they are let loose on the task of making them.

This is an example of how an individual student could be coached to form a sentence block for the first time. When coaching groups, ask a different student for each of the lines.

The teacher has written the first starting sentence on the board; for example, this one from the “Music” lesson:

We saw a great jazz concert at the Palace Theatre last night.

The teacher:
OK, we’re going to make a sentence block. There are seven lines in a sentence block and eight different sentences. [Pointing to the board at the starting sentence.] This is the first line. Can you read it for me, please? [The student reads it out loud.] Do you understand this sentence?

The student:
Yes.

The teacher:
OK. [Writes “Where” underneath the starting sentence.] To make the second line can you ask a “where” question based on the starting sentence?

The student:
Where did you see a great jazz concert last night?

The teacher:
Good. Very good. Excellent.

Note: if a student has a problem producing any part of the sentence block, the teacher should prompt them with the first word, then the next, and in this way “coax” the sentence out of them by, if necessary, saying the whole sentence and getting the student to say it with them, then to repeat it without the teacher’s help.

The teacher:
And what is the short answer?

The student:
At the Palace Theatre.

The teacher:
OK. Great.

Note: it is very important that the teacher praises the student as they get sentences right and gently encourages them when they have taken a wrong turn. It is also important for the teacher to keep the momentum going so that the sentence block is made with a sense of rhythm and an almost urgent pace. This will keep the student focused and thinking about the task in hand.

The teacher:
So now we’ve got three lines. Can you repeat them for me? [The student does so correctly.] Now, let’s get to five lines. Ask a question with inversion.

The student:
Did you see a great jazz concert at the Palace Theatre last night?

The teacher:
Good. And the short answer?

The student:
Yes.

The teacher:
Yes, what?

The student:
Yes, we did.

The teacher:
Good. Very good. So now we’ve got five lines. We’re almost there. Can you repeat the five lines, please? [The student does so correctly.] OK, so, to complete the sentence block, let’s ask the same kind of question with inversion but this time to get a negative answer. Look at the question word. Focus on the “where”. Change the “where” to get a negative answer.

The student:
Did you see a great jazz concert at the Roxy last night?

The teacher:
And give a short answer in the negative.

The student:
No, we didn’t.

The teacher:
Then a full negative answer. The last line is made up of two negative sentences.

The student:
We didn’t see a great jazz concert at the Roxy last night.

Note: students have to invent something here (“…at the Roxy last night?”) that makes sense in the same context. They should try to think of a sensible option to get a negative answer.
For example, the teacher must not accept: “Did you see a great jazz concert at the newsagent’s last night?” because it doesn’t make sense. Students often struggle to remember to make two negative sentences for the last line. Encourage them and stress the two negative sentences.

The teacher:
Excellent! Now tell me all seven lines…

Throughout, the teacher should help the student to achieve the correct pronunciation, word and sentence stress (see page 139), rhythm and intonation. If a student makes a mistake during a line, ask them to repeat the whole line again. Of course, in the example above the student has given almost all of the correct answers straight away. This is purely to serve a purpose in this guide – to give a clear example of what the students should aim for. The teacher should also encourage the students to think about word and sentence stress and to emphasise the correct words in each sentence, for example:

Did you see a great jazz concert at the Palace Theatre last night? Yes, we did.
Did you see a great jazz concert at the Roxy last night?
No, we didn’t. We didn’t see a great jazz concert at the Roxy last night.
 (
Talk
a
Lot
How to Use this Course
)

 (
10
) (
Talk a Lot Elementary Book 2
)

Students may have a tendency to try to say all seven lines with a questioning intonation at the end of each line. For example, they might say:

The student:
Did you see a great jazz concert at the Roxy last night? No we didn’t?

Ask them to think about the meaning of what they are saying and to make definite statements without the questioning intonation. Some students may try to gabble and deliver their lines very quickly without apparent thought of what they mean – wholly focused on their goal of remembering each line and forming the sentence blocks as quickly as possible. Ask them to slow down and to focus on what each sentence means.

So, in the example above the seven lines and eight sentences of the sentence block are:

1. We saw a great jazz concert at the Palace Theatre last night. (starting sentence)
2. Where did you see a great jazz concert last night? (wh- question)
3. At the Palace Theatre. (short answer)
4. Did you see a great jazz concert at the Palace Theatre last night? (question with inversion)
5. Yes, we did. (short answer)
6. Did you see a great jazz concert at the Roxy last night? (question with inversion to get a negative answer)
7. No, we didn’t. We didn’t see a great jazz concert at the Roxy last night. (two sentences – a short negative answer and a long negative answer)

The teacher should ensure that the students follow the sentence block structure and that they recap each group of sentences after the 3rd and 5th lines. If a student has a tendency to “Um…” and “Er…” their way through each line, challenge them to say the lines without doing this. As they monitor the pairs engaged in making the sentence blocks – saying one line each
· the teacher will sometimes need to be firm with the students, and ask them to keep focused when it looks as though their minds are beginning to wander, and of course the teacher also needs to keep focused! For example, when leading sentence block practice at the front of the class, the teacher will need to be one step ahead of the students and know the next sentence in their mind – what they want the student to produce – before the student produces it.

Embedded Grammar:

In each lesson students will practise making positive sentences, negative sentences and question forms using the following verb forms:
· present simple
· present continuous
· past simple
· past continuous
· present perfect
· modal verbs (e.g. can, should, must, have to, etc.)
· future forms (with “will” and “going to”)

· first conditional

While doing sentence block practice the students may be unaware that they are using eight different verb forms. It is better not to focus on this and blow their minds with grammar, but instead make sure that the students are making the sentence blocks correctly. For example, it is essential that students understand the eight starting sentences on the board or handout at the beginning of the lesson, and also know how to make a sentence block, before they begin pair work with a partner.

The starting sentences all contain embedded grammar, which means grammar that occurs as a natural part of the sentence block as it is being spoken and automatically memorised, rather than grammar that is explicitly presented to students as an isolated grammar topic, such as: “In today’s lesson we are going to study wh- questions…” etc. The embedded grammar in the sentence blocks at Elementary level includes:

· positive and negative forms
· use of articles
· use of auxiliary verbs
· a variety of main verbs in each unit
· subject and object pronouns
· yes/no questions
· wh- questions
· active and passive sentences
· punctuation marks
· prepositions of place and time
· some/any
· singular/plural
· nouns: common, proper, abstract, countable, uncountable, etc.
· intensifiers – too, really, very, completely, etc.
· use of infinitives
· adjectives
· adverbs of frequency and manner
· possessive pronouns
· determiners – this, that, those, these, etc.
· there is/there are
· formal and informal situations
· use of gerunds
· comparatives and superlatives
· relative clauses – that, which, who, where, etc.

The teacher could pick up on any or all of these grammar topics in more detail if they run the course as a 60-hour course (see page 1).

Miscellaneous Notes:

· As well as with students in groups and pairs, this method can also be used successfully with students on a one to one basis, with the teacher prompting the student to produce the sentence blocks, first with the sentences on the board or handout, and later from memory.

· Teachers (or students) can also imagine their own starting sentences based on the verb form or vocabulary that they wish to practise.

Different Ways to Practice Forming Sentence Blocks:

· In a circle – the teacher or a student leads and chooses each student in turn to form the complete sentence block.
· The students sit back to back in pairs and say one line each, then reverse who starts.
· The students chant a complete sentence block altogether as a group.
· The students say one line or one word each, going around the group in a circle.
· The teacher says a random line from a sentence block and asks a student to produce the next line.

Note: every sentence block can be said or chanted in a continuous way by adding an eighth line at the end that begins with “So…” and continues with the question on line 2. For example:

Line 1: Joanne can play the saxophone really well. Line 2: Who can play… [etc.]
Line 7: No, he can’t. George can’t play the saxophone really well.
Line 8: So, who can play… [then, continuing with line 3, “Joanne can.” and so on]

Discussion Questions
Students work in pairs with student A asking student B the first question, then student B asking student A the same question, before moving on to the next question. After between 5- 10 minutes the students change partners and repeat the process with a different student.
Where there are empty boxes on the handout – for example questions 2, 4 and 7 on the Cars Discussion Questions handout – the students should write down their partners’ answers. This is partly to encourage the students to focus on the task in hand, and partly so that the teacher, who should be monitoring all the pairs, can see written evidence that the questions are being asked and answered. Before the students move off to work in pairs the teacher should look at the handout with the whole group and ensure that everybody understands the task and vocabulary used in the questions before they begin. For example the teacher could pre-teach some of the more difficult words and there could be a dictionary race to see which student finds each word the fastest.

Extension activity: pairs that have finished the activity early could think up their own new discussion questions based on the same topic, or the teacher could prepare additional questions for the students.

At the end of the activity the whole group comes back together for group feedback, where the teacher chooses a student to read a question and tell the class both their own answer and their partner’s answer. The teacher should highlight errors that have occurred and elicit the answers from the group. Interesting structures could be explored in more detail on the board.

Assessment:

This activity is assessed by the teacher checking and correcting students as they monitor each pair, listening in and making comments where necessary, e.g. challenging incorrect question forms, and writing down notes for later exposition on the board during the group feedback period. The students’ achievement in this activity is recorded as part of their overall lesson score (for accuracy and effort) by the teacher at the end of the lesson.

Information Exchanges
Information exchanges are a terrific way to get students talking because they can only be completed by students asking each other questions. The objective of each information exchange is for students to find out and write down the information that is missing from their handout, but which their partner has. This objective is complemented by a super-objective – or additional purpose – which is topic-specific. For example, in the “Crime” information exchange students have to find out information about possible suspects by exchanging information with their partners – so that they can make a deduction as to who is the murderer. In “The Human Body” information exchange students have to find out details about the physical appearance of four different people, so that they can decide who they would most like to swap bodies with for a day… and so on!

Students should work with a partner and not look at their partner’s handout. If they need to know a spelling or look up a word in their dictionary their partner could write the spelling on a separate piece of paper, or better still say it out loud. Do discourage students from simply reading and copying from their partner’s handout – this is Talk a Lot, not Write a Lot!
This activity is also great for practising and consolidating question forms and answers. The teacher should monitor the students as they work and encourage correct question forms, or spend time looking at the question forms for each information exchange on the board, for example:

Topic: “Cars – Buying a Used Car” – sample questions and answers:

Student A: “What make is Used Car 1?”	Student B: “It’s a Citroën.” Student B: “What model is Used Car 1?”	Student A: “It’s a C4 Picasso.” Student A: “What colour is Used Car 2?”	Student B: “It’s brown and grey.”
Student B: “How many miles has Used Car 2 done?”	Student A: “It’s done 126,001 miles.” Student A: “What kind of fuel does Used Car 2 use?”	Student B: “Petrol.”
Student B: “How many doors has Used Car 3 got?”	Student B: “It’s got five doors.” Student A: “Has Used Car 4 got a CD player?”	Student B: “Yes, it has.”
There is a complete list of sample questions and answers for each topic’s information exchange activity in the answer section at the back of this book (see page 116), along with a completed grid for each activity.

Assessment:

As with the discussion questions activity this activity is mainly assessed by the teacher checking and correcting students as they monitor the groups, listening for errors that could be dissected later on in a group feedback session, and correcting question forms and grammar in line with the work being done on forming sentence blocks. Again, the students’ achievement in this activity is recorded as part of their overall lesson score (for accuracy and effort) by the teacher when they sit down and write each student’s course report.

Discussion Words and Question Sheets
It’s amazing how much you can do with forty cut-out vocabulary words! We have outlined many activities for using these words with students on the discussion words question sheets. First of all, print a discussion words page onto thin card and cut up the cards with scissors. If possible you could laminate them to make them extra sturdy.

The main activity goes as follows: sit down with the whole class around a large table and lay out all of the cards face down. Students take a number of cards each. The number they take depends on the number of students in the class and for how long the teacher wants the activity to last, e.g. for a ten minute activity ten students could each take two cards.

Go around the group one student at a time. Each student picks up a card and has to describe the word in English without saying it. The other students have to guess the word. The students could use dictionaries to find new words that they don’t know. It’s possible for students to make this activity deliberately harder for their peers by giving a more cryptic description!

Using the Question Sheets:

The teacher reads the questions out loud in a random order. Or one or more of the students could read the questions out. The teacher should use as many of the questions as is necessary to fill the time that they have allotted to this activity. For example, if you have 25 minutes for this activity it’s unlikely that you will need to use the main activity as described above as well as all of the questions on the handout. As with the Talk a Lot course in general, there is more material here than will probably be needed; but as all teachers know, it’s better to have too much material planned for a lesson than not enough!

Extension Activities:

· The students work on the main activity with the words in pairs or small groups.

· The students have to think of ten, twenty, thirty or forty additional words on the same topic, e.g. Music, and make their own discussion words cards.

· The teacher or the students invent new questions based on the original/new words.

· Have a game of vocabulary bingo. Each student writes down fifteen words from the forty words in three lines: five on the top, five on the middle and five on the bottom. The teacher reads out words from the group at random. The students cross out the words they have written down when they hear the teacher say them. The students race to see who can cross off the first line, then two lines, then all of the words.

· “Yes/No” questions: one student takes a card with a word on it, keeping it secret from the others, who have to ask “Yes/No” questions in order to find out what the word is. The first student can only answer “Yes” or “No”. For example, for car words the other students could ask: “Is it inside a car?”, “Can I put my foot on it?”, “Does it play music?”, etc. until they are able to guess the identity of the word. This is a great activity to get students making questions with inversion.

· The students match the phonetic and English spellings of different words (see pages

147-151), translate words into/from the IPA, or group words by the sounds they contain.

· A student mimes different words without talking, while the others have to guess them.

· Word association activities:

a) the teacher (or a student) chooses a word and each student has to say six words that they associate with this word, or each student in the group has to say one word. For example, if the word is “head” the students could say “nose”, “face”, “eye”, “ear”, “chin”, “mouth”, and so on.
b) the teacher (or a student) chooses a word and the first student says the first word that comes into their head, followed by the next student and the next in a kind of word association chain. See how long your group can go for without running out of steam. You may be surprised where you end up! For example: “dog” > “bark” > “tree” > “field” > “farm” > “cow” > “milk”, and so on.

· Play vocabulary battleships! Students have to work in pairs and they both have a copy of the discussion words page from that lesson’s topic, e.g. “Sport”. They should label the columns at the top A, B, C, and D, and the rows on the left-hand side from top to bottom 1-10, so that the word “volleyball” is in cell B5, for example. Each student marks ten cells in their grid – these are their “battleships”. Without showing their partner their page, each student asks for a cell on their partner’s grid, for example, “Can I have D5, please?” If this cell (“cue”) has not been marked as a battleship, the partner says, “Miss!” and play passes to them. They request a cell on their partner’s grid, e.g. “I would like A6, please”, which is “swimming”. If “swimming” has been marked as a battleship, the player who marked it must describe the word without saying it. If their partner can guess it, they “sink” the battleship and can choose another cell on the grid. The object of the game is to sink all of your partner’s battleships by a) guessing the correct grid reference, and b) guessing the vocabulary word. Obviously it is in each player’s interests to make the definitions of their words as oblique as possibly, so this is a good game for encouraging creative and lateral thinking!

· Make any of these activities into a competition – individual or team – with points given for correct answers, and prizes. The teacher could even deduct points for incorrect answers. Prizes could be awarded for the first student to answer a question correctly, or the student who wins the vocabulary bingo, or who can think of the most new words on the same topic without a dictionary. For a fun group competition there could be a league, with the same teams competing in each lesson for points that accumulate towards a running total. It depends on how competitive your students are!

Assessment:

As with the other free practice activities in Talk a Lot (show and tell, discussion questions and information exchanges) assessment is performed by the teacher checking and correcting during the task, giving individual and group feedback, and referring students back to the grammar learnt from forming the sentence blocks. The students’ achievement in this activity is also recorded as part of their overall lesson score (for accuracy and effort) by the teacher on each student’s course report.

[bookmark: Student Course Report]Talk a Lot
Student Course Report

Name: 	

Start Date: 	

Class: 	

	Lesson
	Vocabulary Test /20
	Lesson Test
/40
	Lesson Mark – Accuracy /10
	Lesson Mark – Effort /10
	Total Marks
/80
	Teacher’s Comments

	Crime
	
	
	
	
	
	

	Sport
	
	
	
	
	
	

	Music
	
	
	
	
	
	

	Weather
	
	
	
	
	
	

	Animals
	
	
	
	
	
	

	Cars
	
	
	
	
	
	

	The Human Body
	
	
	
	
	
	

	Colours and
Numbers
	
	
	
	
	
	

	Life Events
	
	
	
	
	
	

	Nature
	
	
	
	
	
	

	Final Exam
/100
	
	
	

	Course Total Mark
	
	
	

	Course Final Grade
	
	
	

	Attendance
/30 GLH
	
	Attendance as a %
	
	

Talk a Lot Elementary Book 2	17

[bookmark: Sentence Blocks - Q & A]Sentence Blocks – Q & A

Q: What is a sentence block?

A: A sentence block is a group of eight consecutive sentences, made up of seven lines, that forms a two-way conversation. It consists of positive and negative sentences, and two question forms – a wh- question and two questions with inversion (“yes-no” questions).

Q: What is a starting sentence?

A: The first sentence in a sentence block.

Q: What is a wh- question word?

A: A question word that begins with “wh-”. For example, “what”, “where”, “when”, “who”, “why”, “whose”, and “which”. “How” is also a wh- question word because it contains the letters “h” and “w”. Wh- questions are asked to obtain information, rather than a “yes” or “no” answer. They have a falling intonation, which means that the tone of your voice does not go up at the end of the question, as it does with “yes-no” questions.

Q: What is a question with inversion?

A: Also known as a “yes-no” question, because the answer is usually “yes” or “no”, a question with inversion is a question where the subject and verb have been swapped around (or “inverted”). They always start with an auxiliary verb (be, have, or do), a modal auxiliary verb (e.g. can, will, must, should, etc.), or verb “to be”. For example, this sentence is a statement: “John is a DJ”. To make this statement into a question with inversion we need to swap around the verb (“is”) and the subject (“John”) to make: “Is John a DJ?” Questions with inversion always have a rising intonation, which means that the tone of your voice has to go up at the end of the question.

Q: What is an auxiliary verb?

A: Auxiliary verbs are helping verbs. They don’t have any meaning of their own in the sentence, but they help the main verb to form a verb phrase. For example, in this sentence: “Jean was riding her horse in the field for half an hour this morning”, “was” is an auxiliary verb (from verb “to be”) which works together with the main verb “riding” to make the past continuous verb form. There are three primary auxiliary verbs in English: “be”, “have” and “do”, as well as modal auxiliary verbs such as “can”, “will” and “must”.

Q: What is each of the eight verb forms used for?

A: The uses of the verb forms studied during this course can be summarised as follows:

	Present Simple:
	to talk about regular actions and things that are always true

	Past Simple:
	to talk about completed actions in the past

	Present Continuous:
	to talk about what is happening at the moment

	Past Continuous:
	to talk about continuous actions in the past: what was happening when…

	Present Perfect:
	to talk about past actions which are quite recent or relevant to now

	Modal Verbs:
	to talk about permission, possibilities, ability, and probability

	Future Forms:
	to talk about future plans, predictions and intentions

	First Conditional:
	to talk about what will happen if a certain condition is met

Talk a Lot Elementary Book 2	18
 (
Talk
a
Lot
)

[bookmark: Sentence Blocks - Six Great Tips for Stu]Sentence Blocks – Six Great Tips for Students

 (
1. During each lesson we work with the same verb forms in the same order. Look for patterns. Each lesson try to apply what you have learnt in previous lessons.
) (
2. After a “wh” question or phrase (such as “What time…?” or “How long…?”) there
must
 follow an auxiliary verb or main verb “to be”.
)

 (
3. Questions with inversion
always
 start with an auxiliary verb or main verb “to be”.
) (
4. In questions with inversion the subject of the sentence
must
 follow the auxiliary verb.
)

 (
Talk
a
Lot
)

5. If there is either auxiliary verb be or have in the starting sentence, use it to make the questions and answers that follow. If there isn’t, you must use do as an auxiliary verb to make the questions and answers.

6. Use as much of the starting sentence in the resulting questions and answers as you can.

Talk a Lot Elementary Book 2	19

[bookmark: Sentence Blocks]Sentence Blocks
For full instructions see page 8

Crime

Sentence Blocks:

1. (Present Simple)	My sister’s boyfriend is in prison for arson.
Who
2. (Present Continuous)	Lola and Susan are picking up litter outside the hospital, as part of their community service.
What
3. (Past Simple)	Jack was a witness at the trial of his brother Billy last month.
When
4. (Past Continuous)	Molly’s friends were shoplifting at the newsagent’s after school.
Whose
5. (Present Perfect)	PC Lincoln has arrested Jane five times for various petty crimes.
How many
6. (Modal Verbs)	We have to do something soon about the problem of anti-social behaviour.
What
7. (Future Forms)	I’m going to get a burglar alarm next week, because I’m really scared of criminals breaking into my home.
Why
8. (First Conditional)	If we find the defendant guilty, he will go to prison for at least ten years.
Where
 (
Talk
a
Lot
)

 (
20
) (
Talk a Lot Elementary Book 2
)

Sport

Sentence Blocks:

1. (Present Simple)	Mick plays rugby for the Doncaster Falcons every Saturday.
When
2. (Present Continuous)	Charlotte is playing basketball with her friends Jules and Mandy.
Who
3. (Past Simple)	We queued at the stadium for about two and a half hours this morning to get our new season tickets.
Where
4. (Past Continuous)	Jason was running faster than usual because he wanted to beat his personal best.
Why
5. (Present Perfect)	Our team has reached the semi-finals of the women’s amateur volleyball championship six times.
How many
6. (Modal Verbs)	You should put chalk on your cue fairly often during a game of snooker or pool.
What
7. (Future Forms)	I’m going to cancel your subscription to Sky Sports, because you hardly ever watch it!
Why
8. (First Conditional)	If it rains heavily they will cancel the motor racing.
What

Music

Sentence Blocks:

1. (Present Simple)	Alex’s brother loves listening to rock music on the way to work.
When
2. (Present Continuous)	Marion is singing a song that was written by George Gershwin.
What
3. (Past Simple)	We saw a great jazz concert at the Palace Theatre last night.
Where
4. (Past Continuous)	The audience were getting angry because the band were over an hour late.
Why
5. (Present Perfect)	Two of the strings on my acoustic guitar have just broken.
How many
6. (Modal Verbs)	Joanne can play the saxophone really well.
Who
7. (Future Forms)	This track will take four minutes to download because you have a slow broadband connection.
Why
8. (First Conditional)	If you’re a fan of R & B you will probably also love soul music.
What

Weather

Sentence Blocks:

1. (Present Simple)	I feel great when the sun shines.
When
2. (Present Continuous)	David is clearing the ice from his car windscreen.
What
3. (Past Simple)	Cathy forgot to take her umbrella with her to work this morning.
Who
4. (Past Continuous)	On the TV weather forecast last night they were predicting sleet and snow for next weekend.
What
5. (Present Perfect)	The kids have got a bit of a tan by lying on the beach all morning.
How
6. (Modal Verbs)	You need to go to the garage because your fog lamps are broken.
Why
7. (Future Forms)	They’re going to build a massive wind farm on the fields behind my uncle’s farm.
Where
8. (First Conditional)	If it stops raining in a minute we can go out for a walk.
What

Animals

Sentence Blocks:

1. (Present Simple)	Peter thinks that gorillas are the most dangerous animals in the world.
Who
2. (Present Continuous)	The spider is spinning a web so that it can catch and eat flies.
Why
3. (Past Simple)	When I went to Australia I saw some wild kangaroos.
When
4. (Past Continuous)	Jean was riding her horse in the field for half an hour this morning.
What
5. (Present Perfect)	We’ve got three cats, two dogs, and a goldfish called Oscar.
How many
6. (Modal Verbs)	The bears at the zoo must be fed at least five times a day.
Which
7. (Future Forms)	Carol is taking her puppy Goldie for a walk to the fountain after tea.
Where
8. (First Conditional)	If you don’t move out of the way, you’ll get stung by that wasp.
What

Cars

Sentence Blocks:

1. (Present Simple)	Your car is illegally parked in a no parking zone.
Where
2. (Present Continuous)	Sam is sticking to the speed limit because he’s already got six points on his licence.
Why
3. (Past Simple)	My best friend Laura bought a new Mazda CX-7 last weekend.
Who
4. (Past Continuous)	I was wondering whether I could borrow the car for a few hours tomorrow night.
What
5. (Present Perfect)	Penny has had her blue VW Golf since before her husband died.
How long
6. (Modal Verbs)	You should look in your mirrors before indicating.
What
7. (Future Forms)	After a few more lessons you will be able to take your driving test.
When
8. (First Conditional)	If you break down, wait with your vehicle by the side of the road.
What

The Human Body

Sentence Blocks:

1. (Present Simple)	I brush my teeth twice a day.
How often
2. (Present Continuous)	Terry is showing his friends the stitches in his shoulder.
What
3. (Past Simple)	Last year Robert was the tallest child in Mr. Brown’s class.
Who
4. (Past Continuous)	Our legs were aching because we’d just run over ten miles.
Why
5. (Present Perfect)	Veronica’s had her nose pierced at that new salon on the corner of Maitland Street.
Where
6. (Modal Verbs)	Carrie has to inject herself with insulin three times a day because she’s got diabetes.
Why
7. (Future Forms)	Tracey is planning to have a facelift in August.
When
8. (First Conditional)	If you don’t wear sun cream your skin will get burned.
What

Colours and Numbers

Sentence Blocks:

1. (Present Simple)	There are five green apples left in the fruit bowl.
How many
2. (Present Continuous)	Kim is wearing her new orange jacket because she thinks that it goes with her light green skirt.
Why
3. (Past Simple)	I saw eight kids wearing blue baseball caps on my way to work this morning.
When
4. (Past Continuous)	Alan was taking a box of five hundred brown envelopes to the stockroom when he slipped on a wet floor.
Who
5. (Present Perfect)	Eddie has bought his wife a dozen red roses once a month since Valentine’s Day.
How often
6. (Modal Verbs)	Becky and Jeffrey have to decide between a black Mercedes and a silver Prius.
What
7. (Future Forms)	We’ll order a couple of white limos from Ellis’s to take us to the party.
Where
8. (First Conditional)	If fewer than forty people come to the opening night, the whole thing will be a disaster.
What

Life Events

Sentence Blocks:

1. (Present Simple)	Ken’s wife is terminally ill with cancer.
Whose
2. (Present Continuous)	Lee is having a party to celebrate his fortieth birthday.
Why
3. (Past Simple)	Lorna graduated from Hull University last July.
When
4. (Past Continuous)	I was telling your mother at the funeral how much I miss your Uncle Jim.
What
5. (Present Perfect)	Ron and Julie have been married for eight years.
Who
6. (Modal Verbs)	I can see my kids once a month.
How often
7. (Future Forms)	Alice is going to be a bridesmaid at Nicky and Ray’s wedding in May.
Where
8. (First Conditional)	If you help me wash the car, I’ll give you some extra pocket money.
What

Nature

Sentence Blocks:

1. (Present Simple)	Theresa walks on the beach every day with her dog Domino.
Who
2. (Present Continuous)	I’m standing in the garden watching the most spectacular sunset.
What
3. (Past Simple)	After the storm we saw a rainbow over the field opposite Jessie’s farm.
When
4. (Past Continuous)	We were cycling through the forest last Saturday when we discovered a trail that led to a beautiful lake.
Where
5. (Present Perfect)	I’ve always wanted to try rock climbing.
What
6. (Modal Verbs)	You must send me some photos from your trip to the ocean, because I’d love to go there myself.
Why
7. (Future Forms)	Michael and his brothers are going to plant some oak trees on the land next to that patch of yellow flowers.
Where
8. (First Conditional)	I’ll be really happy on Tuesday if our Geography exam is cancelled.
How

[bookmark: Sentence Block Extensions]Crime:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	where
	
	
	why
	
	

	2.
	what (2nd)
	where
	
	who
	why
	
	

	3.
	what
	where
	
	who
	
	which
	

	4.
	what
	where
	when
	who
	
	
	

	5.
	what
	
	
	who (x2)
	why
	
	

	6.
	
	
	when
	who
	
	which
	

	7.
	what
	
	when
	
	
	
	

	8.
	
	
	when
	
	
	
	how long

 	 	

Sport:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what (x2)
	
	
	who (x2)
	
	
	how often

	2.
	what (x2)
	
	
	who (2nd)
	
	
	

	3.
	what
	
	when
	
	why
	
	how long

	4.
	what
	
	
	who
	
	
	how fast

	5.
	what (x2)
	
	
	
	
	which
	

	6.
	what (2nd)
	where
	when
	
	
	
	how often

	7.
	what (x2)
	
	
	
	
	which
	

	8.
	what (2nd)
	
	when
	
	
	
	

 	 	

Music:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what (x2), what kind
	
	
	who, whose
	
	
	

	2.
	what (2nd)
	
	
	who
	
	which
	

	3.
	what (x2), what kind
	
	when
	
	
	which
	

	4.
	
	
	
	who
	
	
	

	5.
	what (x2)
	
	
	
	
	which
	

	6.
	what (x2)
	
	
	
	
	which
	how well

	7.
	what
	
	
	
	
	which
	how long

	8.
	what kind
	
	
	
	
	which
	

 	 	
 (
Talk
a
Lot
Sentence Block Extensions
) (



)

 (
30
) (
Talk a Lot Elementary Book 2
)

Weather:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	
	
	
	
	
	how

	2.
	what (2nd)
	where
	
	who
	
	which
	

	3.
	what (x2)
	where
	when
	
	
	
	

	4.
	
	where
	when
	
	
	
	

	5.
	what
	
	
	who
	
	
	

	6.
	what
	where
	
	
	
	
	

	7.
	what, what kind
	
	
	
	
	
	

	8.
	
	where
	when
	
	
	
	

 	 	
Animals:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what, what kind
	
	
	
	
	which
	

	2.
	what (x2)
	
	
	
	
	
	

	3.
	what, what kind (x2)
	where
	
	
	
	
	

	4.
	what (2nd)
	where
	when
	whose
	
	which
	how long

	5.
	what (x2)
	
	
	
	
	
	how many (x3)

	6.
	what
	where
	when
	
	
	
	how often

	7.
	what (2nd)
	
	when
	who (x2)
	
	which
	

	8.
	what (2nd)
	
	
	
	
	
	how

 	 	
Cars:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	
	
	whose
	
	which
	

	2.
	what (x2)
	
	
	who
	
	
	

	3.
	what, what kind
	
	when
	
	
	which (x2)
	

	4.
	what (2nd)
	
	
	
	
	
	

	5.
	what, what kind, what colour
	
	
	who
	
	which
	

	6.
	what (2nd)
	where
	when
	
	
	
	

	7.
	what (x2)
	
	
	
	
	which
	

	8.
	what (2nd)
	where
	when
	
	
	which
	

 	 	

The Human Body:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	
	when
	
	
	
	

	2.
	what (2nd)
	
	
	who
	
	which
	

	3.
	
	
	when
	
	
	which (x2)
	

	4.
	what
	
	
	
	
	
	

	5.
	what
	
	
	who
	
	which
	

	6.
	what (x2)
	
	when
	who
	
	which
	how often

	7.
	what (x2), what kind
	
	
	who
	
	
	

	8.
	what (2nd)
	
	
	
	
	
	

 	 	

Colours and Numbers:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what, what kind
	where
	
	
	
	
	

	2.
	what (x2), what colour
	
	
	who
	
	which
	

	3.
	what, what kind, what colour
	
	
	who
	
	
	how many

	4.
	what (x2), what kind, what colour
	where
	
	
	
	which
	how many (x2)

	5.
	what, what kind, what colour
	
	when
	who (x2)
	
	
	how many

	6.
	what (2nd)
	
	
	who
	
	which
	

	7.
	what, what kind, what colour
	
	
	
	why
	which
	how many

	8.
	what (2nd)
	
	
	
	
	
	

 	 	

Life Events:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	
	
	who
	
	
	

	2.
	what (x2)
	
	
	who
	
	which
	

	3.
	what
	where
	
	who
	
	which
	

	4.
	what (2nd)
	where
	when
	who (x2)
	
	which
	

	5.
	
	
	
	
	
	
	how long

	6.
	what
	
	when
	who
	
	which
	

	7.
	what (x2)
	
	when
	who, whose
	
	which
	

	8.
	what (2nd)
	
	when
	
	
	
	

 	 	

Nature:

Make new sentence blocks from the starting sentences in this lesson using different “wh-” question words:

	
	WHAT
	WHERE
	WHEN
	WHO
	WHY
	WHICH
	HOW

	1.
	what
	where
	when
	who (2nd)
	
	which
	how often

	2.
	what (2nd)
	where
	
	
	
	
	

	3.
	what
	where
	
	
	
	which
	

	4.
	what (x2)
	
	when
	
	
	
	

	5.
	what (2nd)
	
	
	
	
	which
	how long

	6.
	what (x2)
	
	
	
	
	which
	how many

	7.
	what (x2), what kind
	
	
	who
	
	which
	how many

	8.
	what
	
	when
	
	
	
	

 	 	

[bookmark: Discussion Questions]Discussion Questions
For full instructions see page 13

Crime

Discussion Questions:

1. Think of ten different crimes and make a table like the one below:

	Serious Crimes:
	Petty Crimes:

	
	

2. Which crime(s) are you most afraid of? Why? What can society do to fight crime?

3. Would capital punishment solve the problem of prison overcrowding? Why? / Why not?

4. Have you or a friend / family member ever been a victim of crime? What happened? How did you / they feel? Was justice done in the end?

5. Which activities are illegal in your country but legal in other countries?
6. How should society help victims of crime?
7. Do you enjoy watching TV programmes and films about crime, or reading books about crime? Which ones? Why is crime such a popular subject for entertainment? Should it be?

8. What would you do if you were accused, tried, found guilty, and sent to prison for a crime that you didn’t commit?
 (
Talk
a
Lot
)

 (
34
) (
Talk a Lot Elementary Book 2
)

Sport

Discussion Questions:

	1. What is your favourite sport…
	a) to play
	b) to watch?
	Why?

	What is the most boring sport…
	a) to play
	b) to watch?
	Why?

2. Which sport would you most like to try?	Why? Which sport would you never try? Why not?

3. What is… a) the most dangerous sport	b) the safest sport?
4. Do you go out to watch live sport regularly? Why? Where do you go? How often? Describe the last live sporting event that you watched.
5. Do you think that professional sportsmen and women should have a cap (limit) on their wages?	Why? / Why not?
6. Describe the rules of your favourite sport and how to play it.
7. Why don’t more young people play sport? Should it be compulsory in schools? Why? / Why not?

8. Invent your own sport! Think about:
a) name	b) how to play (aim)	c) location	d) rules	e) no. of players

f) equipment used	g) kit	h) competitions and trophies	i) why people play it

Music

Discussion Questions:

1. What is your favourite…? Why?
a) kind of music	b) group c) singer	d) radio station e) song	f) instrument

2. Tell me about the best concert that you have ever been to. Who performed? Where was it? When was it? Why was it memorable?

3. What kind of music makes you turn off the radio or TV, or change channel?	Why don’t you like it?
4. Can you play a musical instrument? Tell me about it. What level are you? Was it easy to learn? Do you play in a group or an orchestra? Tell me about it. If no, why not? Would you like to start learning to play a musical instrument?

5. What would life be like without music? Can you imagine it? How would you feel if you could never hear music again? What would you miss? Why?

6. Tell me about the different times when you listen to music during the day, from when you wake up until you go to bed.

7. Do you think that pop stars and rock groups get paid too much? Would you like to be a famous singer or musician? Why? / Why not?

8. What was the last piece of music that you bought?
Have you ever downloaded music from the internet? What do you think about people who download music illegally? Are they criminals? If yes, how should they be punished? If no, why not? How would you feel if your work was being shared by millions of people, but you didn’t make a penny from it?

Weather

Discussion Questions:

1. What is your favourite kind of weather?	Why?
What is your least favourite kind of weather?	Why?

2. Tell me about a time when the weather made you change your plans.
3. What is the weather usually like where you live in…?
a) spring	b) summer	c) autumn	d) winter

4. Which countries do you associate with…?
a) flooding	b) drought	c) forest fires	d) tsunami

5. What do you wear outdoors / take with you when it is…?
a) hot	b) snowing	c) sleeting	d) wet and windy

6. Do you listen to / read the weather forecast? Do you think it’s accurate? Why? / Why not? What different ways are there to find out what the weather will be like?

7. What’s the weather like at the moment? What will it be like tomorrow? Why do people like talking about the weather?

8. What is the worst weather you have ever seen? Have you ever experienced extreme weather, such as hurricanes, cyclones, tsunami, flooding, etc.? What happened?

Animals

Discussion Questions:

1. What is your favourite… a) animal, b) bird, c) fish, d) insect, e) reptile? Why? What is the most delicious animal? What is the most boring animal?

2. What animals, birds and insects can you see where you live – in your garden and in your area?

3. Have you got any pets?
Tell me about them. Are you planning to get any more? Why? / Why not?

4. What would you do if you found an injured animal or bird by the side of the road?

5. What should we do about endangered species such as the blue whale, the cheetah, and the snow leopard?

6. Have you ever seen wild animals up close, such as lions, tigers, elephants, giraffes, bears, etc.? Where? Describe them.

7. Is it cruel to lock up animals and birds behind bars in zoos and safari parks? Why? Are there any benefits for them and for us? Tell me more.

8. If you could be any animal, bird, fish, insect, or reptile in the world for a day, what would you be? Why? What would you do?

Cars

Discussion Questions:

1. Do you drive? What kind of car do you drive? How often do you drive?
2. How did you learn to drive? How many lessons did you have?
What was the name of your teacher? Describe them. Did anything funny, or dangerous, happen to you while you were learning to drive?

3. Have you ever suffered from road rage? Do any of your friends or family suffer from it? What do you / they do? How do you feel about it? How can we avoid road rage? What kind of road users do you dislike? Why?

4. How well do you know the Highway Code, or the rules of the road in your country? Tell me… a) three things that you must do whilst driving, b) three things that you mustn’t do whilst driving, c) describe three different road signs, and tell me what they mean:

5. Describe your car (or a friend’s car) inside and out. Tell me your history with it. Where did you get it from? Why did you buy it? How many miles/km have you done in it? What is the furthest you have travelled in it? Imagine that you wanted to sell it. How would you advertise it?

6. What other vehicles can you drive? What would you like to learn to drive?
7. Do you wear a seatbelt?	Why? / Why not? Is it compulsory in your country?

8. What is the future for drivers? Will we all still be driving cars in 30 years’ time? Will we still be using petrol and gas? If not, how will we get around?

The Human Body

Discussion Questions:

1. What do you like the most / the least about your body? What would you like to change about your body if you could?

2. Would you ever consider having plastic surgery?	If yes, what would you have done, and how would you pay for it? If no, why not?
3. How often do you get your hair cut?
Where do you get it cut? How much does it cost? Would you recommend your hairdresser? When did you last have a new hairstyle? When are you planning to have a new one? Have you got any tattoos or body piercings? If yes, where are they? Why do people have them?

4. In your opinion, who are the most attractive people in the world? Why are they attractive? What makes a person attractive? Is beauty only skin deep?

5. How would you feel, and how would you handle it, if you lost your…
a) hair	b) sense of taste c) sight	d) hearing	e) arms	f) legs	g) speech?

6. Would you like your body to be cryogenically frozen when you die so that you can perhaps be brought back to life in the future? Why? / Why not?

7. Do you carry a donor card?	Would you like to give another person part of your body when you die? Why? / Why not? Should it be compulsory to carry a donor card?

8. If you could swap bodies with somebody else for one day, who would it be?	Why? What would you do?

Colours and Numbers

Discussion Questions:

1. Which number is the most difficult to spell in English?
Which numbers are the most difficult to pronounce in English? Why? How can you practise them?

2. What is your mobile number? Do you know it by heart? If not, why not? What are the three most important numbers in your phone book? Why?

3. What is your favourite colour?
Why? What colour clothes and shoes do you prefer? Does wearing clothes and shoes with different colours affect how you feel? Tell me more.

4. Do you have a lucky number? What is it?	Why is it lucky for you? What other numbers or dates are important to you?

5. How many people do you know?	How many are close friends? How many are best friends? Tell me about them. How many people are there in your… a) immediate family, b) extended family?

6. Which colours make up a rainbow?
When do rainbows appear? How do you feel when you see one? What does a rainbow symbolise to you?

7. How far can you count in English?	How did you first learn to read and say numbers in English? Do you know ordinal numbers, e.g. first, second, third, etc.? When do we need to use ordinal numbers?

8. Do you prefer colour or black and white films and photographs? Why? What are the good points of both kinds?

Life Events

Discussion Questions:

1. When were you born? What did you do to celebrate your last birthday? Tell me about your childhood. Are you still in touch with your friends from school/college/university?

2. Did you enjoy school?	What were your favourite / least favourite lessons? Why? Describe some memorable teachers. Who was your best friend at school? Who was the most popular / least popular student at your school? Why? Do you know what they’re doing now?

3. Tell me about your first boyfriend / girlfriend. How long did you go out with them for?	Why did you break up? Are you still in touch?
4. Talk about your first job. Where did you work and what did you do? How much did you earn? Where do you work now? Have you ever been promoted or made redundant? Why? How did you feel? What did you do?

5. Have you got a partner? Are you engaged or married? When did you get married? Describe your engagement party / wedding day. Did you have a hen night / stag night? What traditions are there in your culture to do with getting married? How does being married differ from being single? How is divorce considered in your society?

6. Do you have any children? Tell me about them. How are they like you?
7. Have you ever been to a funeral? Whose was it? Describe the whole day. What would you like to happen to you after you die? Do you believe in life after death? Why? / Why not?

8. What was the happiest time in your life? Why? What are you looking forward to the most? Why? What do you fear the most? Why?

Nature

Discussion Questions:

1. Tell me about the seasons in your country. How do the countryside, weather, and climate change throughout the year? How do you have to change the way you live?

2. What are the advantages and disadvantages of living in the countryside, compared to living in the city? Which way of life do you prefer?

3. Do you like to visit the countryside? What do you do? Have you ever…
a) camped in the open air?	e) climbed a rock face or mountain?
b) been fishing in a river?	f) ridden a horse?
c) swum in the sea?	g) cycled a forest trail?
d) skated on a frozen lake?	h) gone for a ten mile hike?

4. What dangers can be found in the countryside?
Have you ever experienced any of them? How did you cope?

5. Do you have a garden or an allotment? If yes, how much time do you spend there? What plants and / or vegetables do you grow? Would you like to become self-sufficient and live off only what you grow? Why? / Why not?

6. What things should we do when we visit the countryside, and what things
shouldn’t we do? Why? / Why not?

7. Do you have national parks in your country? Tell me about them. Why do some countries have national parks?

8. How can we protect our natural environment? Is it important to do so? Why? Why not?

[bookmark: Information Exchanges]Information Exchanges
For full instructions see page 14

 (
Talk
a
Lot
)

 (
44
) (
Talk a Lot Elementary Book 2
)

Student A:

Crime – Murder Mystery

Ask and answer questions to complete the gaps. In 1884, banker Sir Harold Crompton was poisoned at his London town house. Study the evidence below and expose the murderer:

	
	HILARY WILLOUGHBY
	PETER WITHERS

	Age:
	
	49

	Occupation:
	none
	

	Hobbies:
	
	gambling, drinking, angling

	Relationship to Sir Harold:
	neighbour
	

	Location at Time of Death:
	
	cellar

	Possible Motive:
	angry about Sir Harold’s plans to build near her home
	

	Other Evidence:
	
	fingerprints, footprints

	
	DANIEL CROMPTON
	LADY JOSEPHINE CROMPTON

	Age:
	19
	

	Occupation:
	trainee chemist
	

	Hobbies:
	
	baking, buying fine jewellery

	Relationship to Sir Harold:
	
	wife (42 years)

	Location at Time of Death:
	dining room
	

	Possible Motive:
	believed that he would only inherit £500
	

	Other Evidence:
	
	love letter, handkerchief

 	 	
Student B:
Ask and answer questions to complete the gaps. In 1884, banker Sir Harold Crompton was poisoned at his London town house. Study the evidence below and expose the murderer:

	
	HILARY WILLOUGHBY
	PETER WITHERS

	Age:
	78
	

	Occupation:
	
	unemployed

	Hobbies:
	hunting, collecting butterflies
	

	Relationship to Sir Harold:
	
	former butler

	Location at Time of Death:
	garden
	

	Possible Motive:
	
	sacked by Sir Harold two weeks ago for being late

	Other Evidence:
	photo in Sir Harold’s pocket
	

	
	DANIEL CROMPTON
	LADY JOSEPHINE CROMPTON

	Age:
	
	63

	Occupation:
	
	charity work

	Hobbies:
	reading, long walks alone
	

	Relationship to Sir Harold:
	stepson
	

	Location at Time of Death:
	
	kitchen

	Possible Motive:
	
	felt trapped in a loveless marriage; was having an affair

	Other Evidence:
	unpaid debts, leather coat
	

Student A:

Sport – Which Sport is the Easiest to Learn?

Ask and answer questions to complete the gaps, then decide which sport is the easiest to learn:

	
	FOOTBALL
	BASEBALL

	Aim:
	
	hit ball, touch markers, score runs

	Equipment:
	football, feet, goals
	

	Actions:
	
	run, throw, hit, touch markers

	Team / Individual:
	11 players (team)
	

	Duration of Match:
	2 halves of 45 minutes each
	

	Locations:
	
	diamond, field, stadium

	An Important Rule:
	only the goalkeeper should handle the ball during play
	

	
	ICE HOCKEY
	TENNIS

	Aim:
	score goals
	

	Equipment:
	
	tennis ball, tennis racquet, net

	Actions:
	skate, shoot, hit, pass, score
	

	Team / Individual:
	
	2 players (singles), 4 players (doubles)

	Duration of Match:
	
	best of 3 or 5 sets

	Locations:
	ice rink, stadium
	

	An Important Rule:
	
	players may serve either underhand or overhand

 	 	
Student B:
Ask and answer questions to complete the gaps, then decide which sport is the easiest to learn:

	
	FOOTBALL
	BASEBALL

	Aim:
	score goals
	

	Equipment:
	
	baseball, baseball bat, markers

	Actions:
	run, kick, pass, throw, score
	

	Team / Individual:
	
	9 players (team)

	Duration of Match:
	
	9 innings

	Locations:
	park, pitch, ground, stadium
	

	An Important Rule:
	
	pitchers can only take one step backward and one step forward

	
	ICE HOCKEY
	TENNIS

	Aim:
	
	score points, win games and sets

	Equipment:
	puck, stick, protective clothing
	

	Actions:
	
	serve, hit, rally, smash, score, win

	Team / Individual:
	6 players (team)
	

	Duration of Match:
	3 x 20 minute periods
	

	Locations:
	
	court, club, park

	An Important Rule:
	players must not kick or throw the puck into the goal
	

Student A:

Music – Which Instrument is the Funkiest?

Ask and answer questions to complete the gaps, then decide which instrument you would most like to learn:

	
	PIANO
	DRUM KIT

	Type of Instrument:
	
	percussion

	Appearance:
	large (grand piano), upright
	

	Parts:
	
	drums, cymbals, sticks, brushes

	Musician:
	pianist
	

	Famous Musicians:
	Ray Charles, George Gershwin
	

	Famous Piece of Music:
	
	drum solos in many different rock songs

	First Played:
	1720s
	

	
	VIOLIN
	TRUMPET

	Type of Instrument
	string
	

	Appearance:
	
	a brass tube bent into shape

	Parts:
	chin rest, fingerboard, neck, bow
	

	Musician:
	
	trumpeter, trumpet player

	Famous Musicians:
	
	Dizzie Gillespie, Louis Armstrong

	Famous Piece of Music:
	Violin Concerto in D major by Beethoven
	

	First Played:
	
	1500 BC

 	 	
Student B:
Ask and answer questions to complete the gaps, then decide which instrument you would most like to learn:

	
	PIANO
	DRUM KIT

	Type of Instrument:
	keyboard
	

	Appearance:
	
	collection of drums and cymbals

	Parts:
	keys, pedals, strings, hammers
	

	Musician:
	
	drummer, percussionist

	Famous Musicians:
	
	Ringo Starr, Phil Collins

	Famous Piece of Music:
	Clair de Lune by Claude Debussy
	

	First Played:
	
	1890s

	
	VIOLIN
	TRUMPET

	Type of Instrument
	
	brass

	Appearance:
	hourglass shape, quite small
	

	Parts:
	
	mouthpiece, valves, bell

	Musician:
	violinist
	

	Famous Musicians:
	Yehudi Menuhin, Nigel Kennedy
	

	Famous Piece of Music:
	
	Trumpet Voluntary by Jeremiah Clarke

	First Played:
	1500s
	

Student A:

Weather – What is the Month?

Ask and answer questions to complete the gaps in the weather report. What is the month?

	
	WEATHER
	MAX. TEMP. – DAYTIME (°C)

	Tokyo, Japan
	
	12°C

	Buenos Aires, Argentina
	sunny
	

	Montreal, Canada
	
	-2°C

	St. Petersburg, Russia
	light rain
	

	Nairobi, Kenya
	heavy showers
	

	Sydney, Australia
	
	26°C

	Austin, Texas, USA
	sunny
	

	Cape Town, South Africa
	sunny
	

	
	SEASON
	TAKE / WEAR

	Tokyo, Japan
	spring
	

	Buenos Aires, Argentina
	
	sunglasses

	Montreal, Canada
	winter
	

	St. Petersburg, Russia
	
	warm jacket

	Nairobi, Kenya
	
	raincoat

	Sydney, Australia
	autumn
	

	Austin, Texas, USA
	
	sunblock

	Cape Town, South Africa
	autumn
	

 	 	

Student B:
Ask and answer questions to complete the gaps in the weather report. What is the month?

	
	WEATHER
	MAX. TEMP. – DAYTIME (°C)

	Tokyo, Japan
	light showers
	

	Buenos Aires, Argentina
	
	24°C

	Montreal, Canada
	light snow
	

	St. Petersburg, Russia
	
	4°C

	Nairobi, Kenya
	
	23°C

	Sydney, Australia
	cloudy
	

	Austin, Texas, USA
	
	31°C

	Cape Town, South Africa
	
	24°C

	
	SEASON
	TAKE / WEAR

	Tokyo, Japan
	
	umbrella

	Buenos Aires, Argentina
	autumn
	

	Montreal, Canada
	
	hat, scarf, gloves

	St. Petersburg, Russia
	winter
	

	Nairobi, Kenya
	rainy
	

	Sydney, Australia
	
	shorts and t-shirt

	Austin, Texas, USA
	spring
	

	Cape Town, South Africa
	
	water bottle

Source: http://www.bbc.co.uk/weather

Student A:

Animals – Pets for Sale

Ask and answer questions to complete the gaps. Which animal do you want to buy? Why?

	
	CAT
	DOG

	Name / Age:
	Princess / 1 year old
	Rollo / 4 years old

	Breed:
	
	mongrel

	Colour:
	white and chocolate brown
	

	Weight (KG):
	
	5 KG

	Food:
	cat food, liver, birds
	dog food, chicken, takeaways

	Strengths:
	
	

	Weaknesses:
	anti-social, unfriendly
	stupid, ugly, greedy, dog mess

	Home:
	
	your bed, house, garden, street

	Price:
	£120
	

	
	RABBIT
	BABY CROCODILE

	Name / Age:
	Snowy / 6 months old
	You can name him / 1 month old

	Breed:
	
	saltwater crocodile

	Colour:
	white, pink ears and nose
	

	Weight (KG):
	
	200g

	Food:
	grass, carrots, seeds, nuts
	fish, birds, mammals

	Strengths:
	cute, cuddly
	

	Weaknesses:
	
	grows to 5 metres long

	Home:
	rabbit hutch in your garden
	

	Price:
	
	free to a good home

 	 	
Student B:
Ask and answer questions to complete the gaps. Which animal do you want to buy? Why?

	
	CAT
	DOG

	Name / Age:
	
	

	Breed:
	Siamese
	

	Colour:
	
	brown, black, grey, white, yellow

	Weight (KG):
	800g
	

	Food:
	
	

	Strengths:
	independent, clean, beautiful
	loving, loyal, faithful, protective

	Weaknesses:
	
	

	Home:
	house, garden, street
	

	Price:
	
	£20

	
	RABBIT
	BABY CROCODILE

	Name / Age:
	
	

	Breed:
	domestic rabbit
	

	Colour:
	
	dark green, yellow eyes

	Weight (KG):
	400g
	

	Food:
	
	

	Strengths:
	
	killing for food, talking point

	Weaknesses:
	looks nervous, boring
	

	Home:
	
	tank, bath, toilet bowl, swamp

	Price:
	free, you must buy the hutch
	

Student A:

Cars – Buying a Used Car

Ask and answer questions to complete the gaps. How much would you pay for each car? Why?

	
	USED CAR 1
	USED CAR 2

	Make:
	
	Ford

	Model / Year:
	C4 Picasso / 2007
	

	No. Previous Owners:
	
	about 8

	Colour:
	blue
	

	Mileage:
	
	126,001

	Transmission / Fuel:
	manual / turbo diesel
	

	No. Doors / CD Player:
	
	5 / no

	Work Needed:
	none
	

	
	USED CAR 3
	USED CAR 4

	Make:
	Honda
	

	Model / Year:
	
	Golf / 1991

	No. Previous Owners:
	3
	

	Colour:
	
	red

	Mileage:
	38,420
	

	Transmission / Fuel:
	
	manual / petrol

	No. Doors / CD Player:
	5 / yes
	

	Work Needed:
	
	new gearbox and wheels

 	 	
Student B:
Ask and answer questions to complete the gaps. How much would you pay for each car? Why?

	
	USED CAR 1
	USED CAR 2

	Make:
	Citroën
	

	Model / Year:
	
	Escort / 1996

	No. Previous Owners:
	1 careful owner (was 2nd car)
	

	Colour:
	
	brown and grey

	Mileage:
	10,594
	

	Transmission / Fuel:
	
	manual / petrol

	No. Doors / CD Player:
	5 / yes
	

	Work Needed:
	
	you could consider a re-spray

	
	USED CAR 3
	USED CAR 4

	Make:
	
	Volkswagen

	Model / Year:
	Accord / 2006
	

	No. Previous Owners:
	
	2

	Colour:
	silver
	

	Mileage:
	
	187,190

	Transmission / Fuel:
	automatic / diesel
	

	No. Doors / CD Player:
	
	3 / yes

	Work Needed:
	some damage to the front
	

Student A:

The Human Body – Body Swap

If you could swap bodies with one of these people for one day, who would you choose? Why?

	
	EMMA
	JACK

	Height:
	155cm (5’1”) – short
	

	Weight / Build:
	
	98kg (15 stone 6 lb) / overweight

	Age:
	25
	

	Hair Colour / Length / Style:
	
	blonde / long / pony tail

	Face / Eyes:
	oval, tanned / brown
	

	Best Feature:
	
	eyes

	Worst Feature:
	long fingers
	

	Health:
	
	has asthma and hay fever

	Personality:
	argumentative, ambitious
	

	
	LEONARD
	CATHY

	Height:
	189cm (6’2”) – tall
	

	Weight / Build:
	88kg (13 st. 12 lb) / athletic
	

	Age:
	
	18

	Hair Colour / Length / Style:
	
	black / shoulder length / permed

	Face / Eyes:
	long / grey (wears glasses)
	

	Best Feature:
	handsome face
	

	Worst Feature:
	
	big feet

	Health:
	not bad
	

	Personality:
	
	outgoing, energetic, tolerant

 	 	
Student B:
If you could swap bodies with one of these people for one day, who would you choose? Why?

	
	EMMA
	JACK

	Height:
	
	178cm (5’10”) – average height

	Weight / Build:
	55kg (8 stone 9 lb) / slim
	

	Age:
	
	34

	Hair Colour / Length / Style:
	brown / short / wavy
	

	Face / Eyes:
	
	round / green

	Best Feature:
	white teeth, legs
	

	Worst Feature:
	
	scruffy clothes and shoes

	Health:
	good
	

	Personality:
	
	anxious, hard-working

	
	LEONARD
	CATHY

	Height:
	
	181cm (5’11”) – quite tall

	Weight / Build:
	
	83kg (13 stone 1 lb) / plump

	Age:
	40
	

	Hair Colour / Length / Style:
	black, greying / short / straight
	

	Face / Eyes:
	
	round / brown

	Best Feature:
	
	smile, hair

	Worst Feature:
	bad teeth and gums
	

	Health:
	
	excellent

	Personality:
	cheerful, easy-going
	

Student A:

Colours and Numbers – Best Sofa Deals

Ask and answer questions to complete the gaps. The same items are for sale in different stores. Put them in order of price from the lowest to the highest. Which store(s) will you go to? Why?

	
	JUST RELAX
	WORLD OF SOFAS

	dark blue leather sofa
	£495.99
	

	red and white striped fabric sofa
	
	£10.38/month x 24 payments

	brown and grey double sofabed
	£679 (free delivery)
	

	small green and orange footstool
	
	£159

	black leather recliner
	£1,199 £899
	

	yellow wicker armchair
	
	£185.95

	luxury purple fabric chair
	
	£855 £570 (OVER 1/3 OFF!)

	medium-sized pink cushions (x4)
	£99
	

	
	REST EASY
	EXOTIC SOFAS

	dark blue leather sofa
	
	£655.95 £385.95

	red and white striped fabric sofa
	£499 (+ £14.95 delivery)
	

	brown and grey double sofabed
	
	£479.95 (free delivery)

	small green and orange footstool
	
	£169.95 £129.95

	black leather recliner
	£1,229
	

	yellow wicker armchair
	
	£8.75/month x 24 payments

	luxury purple fabric chair
	£895 (SUPER PRICE!)
	

	medium-sized pink cushions (x4)
	
	£99 (BOGOF = x8 cushions)

 	 	
Student B:
Ask and answer questions to complete the gaps. The same items are for sale in different stores. Put them in order of price from the lowest to the highest. Which store(s) will you go to? Why?

	
	JUST RELAX
	WORLD OF SOFAS

	dark blue leather sofa
	
	£549 £419.95

	red and white striped fabric sofa
	£499 £299
	

	brown and grey double sofabed
	
	£479 (+ £9.95 delivery)

	small green and orange footstool
	£169
	

	black leather recliner
	
	£18.72/month x 48 payments

	yellow wicker armchair
	£195.99 (free delivery)
	

	luxury purple fabric chair
	£689
	

	medium-sized pink cushions (x4)
	
	£99 £49 (HALF PRICE!)

	
	REST EASY
	EXOTIC SOFAS

	dark blue leather sofa
	£695.99 (free delivery)
	

	red and white striped fabric sofa
	
	£229.95 (free delivery)

	brown and grey double sofabed
	£799 (+ £14.95 delivery)
	

	small green and orange footstool
	£5.28/month x 36 payments
	

	black leather recliner
	
	£1,229.95 £1,109.95

	yellow wicker armchair
	£195.99
	

	luxury purple fabric chair
	
	£16.35/month x 48 payments

	medium-sized pink cushions (x4)
	£119.99
	

Student A:

Life Events – Famous Lives

Ask and answer questions to complete the gaps. Who had the most interesting life? Why?

	
	MARIE CURIE
	YOUSSOU N’DOUR

	Nationality:
	Polish, then French
	

	D.O.B. / Birthplace:
	
	01/10/1959 / Dakar, Senegal

	Parents:
	Bronisława and Władysław
	

	Childhood:
	
	started to perform aged 12

	Education:
	keen student
	

	Work:
	
	singer and percussionist

	Married / Date:
	
	Mamie Camara / 1990

	Children:
	2 daughters – Irène and Ève
	

	Died / Cause:
	04/07/1934 / leukaemia
	

	
	LEO TOLSTOY
	FRIDA KAHLO

	Nationality:
	
	Mexican

	D.O.B. / Birthplace:
	28/08/1828 / Central Russia
	

	Parents:
	
	Matilde and Guillermo

	Childhood:
	brought up with 3 brothers and 1 sister
	

	Education:
	
	joined a gang at school

	Work:
	
	artist

	Married / Date:
	Sofia / 23/09/1862
	

	Children:
	
	none

	Died / Cause:
	20/11/1910 / pneumonia
	

 	 	
Student B:
Ask and answer questions to complete the gaps. Who had the most interesting life? Why?

	
	MARIE CURIE
	YOUSSOU N’DOUR

	Nationality:
	
	Senegalese

	D.O.B. / Birthplace:
	07/11/1867 / Warsaw, Poland
	

	Parents:
	
	Ndèye and Elimane

	Childhood:
	mother and sister died
	

	Education:
	
	preferred music to school

	Work:
	chemist and physicist, radioactivity pioneer
	

	Married / Date:
	Pierre Curie / 1895
	

	Children:
	
	4

	Died / Cause:
	
	still alive

	
	LEO TOLSTOY
	FRIDA KAHLO

	Nationality:
	Russian
	

	D.O.B. / Birthplace:
	
	06/07/1907 / Mexico

	Parents:
	lost his mother aged 2 and father aged 9
	

	Childhood:
	
	tried boxing and other sports

	Education:
	started but didn’t finish university
	

	Work:
	wrote “War & Peace” and “Anna Karenina”
	

	Married / Date:
	
	Diego Rivera / 1929

	Children:
	12
	

	Died / Cause:
	
	13/07/1954 / blood clot

Student A:

Nature – Island Life

Ask and answer questions to complete the gaps. Which island would you live on? Why?

	
	SOGGY ISLAND
	ARID ISLAND

	trees:
	
	none

	flowers:
	orchids, sunflowers
	

	climate:
	warm and humid
	

	animals/fish:
	
	hyenas, camels / none

	plants:
	long grass, rice, sugarcane
	

	water:
	
	an oasis

	birds:
	flamingos, seagulls, ducks
	

	landscape:
	wet and soggy
	

	insects:
	
	flies, cockroaches

	
	REDWOOD ISLAND
	SNOWY ISLAND

	trees:
	redwood, birch, oak
	

	flowers:
	
	Arctic Poppy, lichens

	climate:
	
	very cold all year round, blizzards

	animals/fish:
	bears, deer, horses / trout
	

	plants:
	
	tundra: grasses, mosses, etc.

	water:
	waterfalls, rivers, lakes
	

	birds:
	
	gulls, snow goose, guillemots

	landscape:
	
	mountains, rocks, snow, ice

	insects:
	lots of mosquitoes, caterpillars
	

 	 	
Student B:
Ask and answer questions to complete the gaps. Which island would you live on? Why?

	
	SOGGY ISLAND
	ARID ISLAND

	trees:
	willow, poplar
	

	flowers:
	
	desert rose

	climate:
	
	hot and dry

	animals/fish:
	crocodiles, turtles / flounders
	

	plants:
	
	cacti

	water:
	swamps, rivers, marshes
	

	birds:
	
	crows, vultures

	landscape:
	
	desert; flat, rocky, dusty, empty

	insects:
	butterflies, crickets, spiders
	

	
	REDWOOD ISLAND
	SNOWY ISLAND

	trees:
	
	pine, fir

	flowers:
	roses, daisies, violets
	

	climate:
	summer: warm; winter: cold
	

	animals/fish:
	
	polar bears, wolves, moose, whales / cod

	plants:
	vines, bushes, nettles
	

	water:
	
	lakes, icebergs, rivers

	birds:
	owls, woodpeckers
	

	landscape:
	grassy plains, forests
	

	insects:
	
	bees, wasps, beetles, flies

[bookmark: Discussion Words and Question Sheets]Discussion Words and Question Sheets
For full instructions see page 15

Discussion Words:

	
suspended sentence
	
detective
	
fine
	
appeal

	
GBH
	
police station
	
innocence
	
neighbourhood watch scheme

	
prison sentence
	
victim
	
criminal
	
gun

	
terrorism
	
guilt
	
burglar alarm
	
prison

	
electronic tag
	
life sentence
	
community service
	
solicitor

	
trial
	
antisocial behaviour
	
punishment
	
suspect

	
blackmail
	
witness
	
theft
	
arson

	
handcuffs
	
judge
	
violence
	
fingerprints

	
police officer
	
drug trafficking
	
shoplifting
	
court

	
jury
	
arrest
	
murder
	
defendant

 (
Talk
a
Lot
Crime
)

 (
54
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables,
e) 5 syllables, f) 6 syllables, g) 7 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) bought, b) left, c) while, d) line, e) sun, f) built, g) fudge?

2. Find the different kinds of crime and put them in order of how serious they are.

3. Find the different kinds of punishment and put them in order of seriousness.

4. Find words which are to do with “court”.

5. Criminals have to wear this instead of going to prison, so that the authorities know where they are.

6. Criminals have to do this instead of going to prison. It is a less serious punishment than imprisonment.

7. This person gives evidence in court because they have information about the crime or the defendant.

8. Find all of the people associated with crime and say what each one does.

9. This can happen after the court case has finished, if there is new evidence.

10. This is a program that can be run locally and aims to make communities safer places in which to live.

11. This crime is when somebody demands money from you and tells you that if they don’t get it they will reveal something that could damage you.

Discussion Words:

	
football
	
badminton
	
commentator
	
ball

	
referee
	
tennis
	
cup
	
rule

	
racquet
	
score
	
game
	
motor racing

	
final
	
American football
	
squash
	
ice hockey

	
skiing
	
volleyball
	
boxing
	
cue

	
swimming
	
table tennis
	
Olympics
	
puck

	
snooker
	
hockey
	
team
	
baseball

	
athletics
	
stadium
	
championship
	
goal

	
winner
	
player
	
bat
	
supporter

	
sailing
	
match
	
rugby
	
cricket

 (
Talk
a
Lot
Sport
)

 (
56
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables,
e) 6 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) tall, b) school, c) fame, d) catch, e) few, f) stole, g) hat?

2. Which word is an international athletics meeting that happens every four years?

3. Put all of the sports into order, from your favourite to your least favourite. Say why.

4. Which sports take place on a pitch?

5. Put all of the sports into order, from the least dangerous to the most dangerous.

6. Which word means the person or team who comes first? What is the opposite word?

7. Find all of the things that are used by players. Which sports are they used in?

8. Which sport takes place… a) on snow, b) on a track, c) on water, d) on ice, e) in a ring?

9. Put all of the sports into order, from the easiest to learn to the hardest.

10. Find all of the people and say what they do.

11. In football the winning team scores more of these than the opposing team.

12. This word means something that you must or must not do during the game.

13. Which word means a kind of competition?

Discussion Words:

	
drum
	
R & B
	
rock
	
orchestra

	
group
	
musical
	
saxophone
	
violin

	
brass
	
pop
	
conductor
	
oboe

	
blues
	
trumpet
	
audience
	
guitar

	
string
	
instrument
	
folk
	
nightclub

	
pop star
	
stereo
	
classical
	
keyboard

	
piano
	
electric guitar
	
wind
	
radio

	
singer
	
jazz
	
verse
	
double bass

	
musician
	
organ
	
ballet
	
choir

	
chorus
	
DJ
	
performer
	
hip-hop

 (
Talk
a
Lot
Music
)

 (
58
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 5 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) wok, b) top, c) yolk, d) tyre, e) choose, f) tinned?

2. Find all of the musical instruments and describe… a) how they sound, b) how they look.

3. Find all of the different kinds (genres) of music and put them into order, from your favourite to your least favourite.

4. Name some famous groups and artists in each genre and the titles of one (or more) of their albums.

5. Where could I go to dance and listen to music?

6. This word means a group of people who sing together – often church or classical music.

7. Which word is a theatrical performance where the actors sing as well as act?

8. Which person stands in front of the orchestra and waves a baton?

9. Which word means a group of people who watch and listen to performers?

10. a) Put all of the musical instruments into order, from the easiest to learn to the most difficult to learn. b) Can you name any more musical instruments? c) Can you play any?

11. Find all of the people and say what they do.

Discussion Words:

	
dry spell
	
umbrella
	
mist
	
cold

	
cyclone
	
sun
	
thermometer
	
drizzle

	
suntan
	
weather forecast
	
hurricane
	
snowman

	
snow
	
tsunami
	
rain
	
wind farm

	
flooding
	
wind
	
sunblock
	
heat

	
heat wave
	
fog
	
forest fire
	
sunglasses

	
prediction
	
natural disaster
	
winter tyres
	
ice

	
storm
	
hailstones
	
sleet
	
Wellington boots

	
windscreen wipers
	
raincoat
	
sledge
	
cloud

	
temperature
	
thunder and lightning
	
fog lamps
	
drought

 (
Talk
a
Lot
Weather
)

 (
60
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables,
e) 5 syllables, f) 6 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) list, b) nice, c) dog, d) warm, e) fun, f) meet, g) proud?

2. Put the different kinds of weather into two groups: good weather and bad weather.

3. What could I wear when the weather is good?

4. Which word is something that you could make when it’s cold and white outside?

5. Which word is a hot fiery planet that we are usually very happy to see in the sky?

6. Which phrase is something that you could hear on the radio or television, or read in the newspaper, which can be accurate or inaccurate?

7. What could I wear in bad weather?

8. You could find these on a car. They move backwards and forwards and help you to see where you’re going.

9. Which word is something that you look at to find out how warm or cool it is outside?

10. This is a place where alternative energy is generated by many tall white turbines.

11. a) Put all of the natural disasters together in one group. b) Say where in the world each one is most likely to happen.

12. What could I put on my car when the weather becomes cold?

Discussion Words:

	
zebra
	
crocodile
	
spider
	
kangaroo

	
panda
	
insect
	
tiger
	
lizard

	
bear
	
hippopotamus
	
giraffe
	
cat

	
elephant
	
sheep
	
gorilla
	
tortoise

	
ant
	
snail
	
whale
	
octopus

	
goldfish
	
lion
	
caterpillar
	
monkey

	
dog
	
bee
	
shark
	
cow

	
horse
	
worm
	
starfish
	
fish

	
mouse
	
butterfly
	
rabbit
	
bird

	
pig
	
dolphin
	
frog
	
mammal

 (
Talk
a
Lot
Animals
)

 (
62
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables, e) 5 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) third, b) iron, c) sat, d) wizard, e) park, f) sale, g) me?

2. Find all of the… a) insects, b) mammals, c) reptiles, d) sea creatures, e) pets.

3. a) Put together all of the animals that live in your country. b) In which parts of the world do the other animals live?

4. Put the animals into order, from the smallest to the largest.

5. Which animal(s) can… a) swim underwater, b) spin a web, c) fly, d) jump very high?

6. a) Which animals can we eat? b) Put them into order, from the tastiest to the yuckiest.

7. Put the animals into order, from the most beautiful to the ugliest.

8. Which animals have got… a) four legs, b) eight legs, c) the most legs, d) no legs?

9. Put the animals into order, from the most useful to the least useful.

10. Which two animals work in a team with many others to serve their queens?

11. Which animal has the longest neck?

12. Which animals carry their homes on their backs?

13. Which animal makes each sound… a) moo, b) bark, c) roar, d) growl, e) baa, f) tweet,
g) oink, h) croak, i) buzz, j) neigh, k) meow?

Discussion Words:

	
engine
	
automatic
	
boot
	
windscreen

	
parking ticket
	
road
	
fuel
	
accelerator

	
zebra crossing
	
wheel
	
hazard
	
pedal

	
brake
	
brake light
	
road rage
	
seatbelt

	
accident
	
side mirror
	
tyre
	
learner driver

	
licence plate
	
passenger
	
Highway Code
	
driver

	
L-plate
	
clutch
	
ban
	
gear stick

	
Sunday driver
	
indicator
	
breakdown recovery service
	
battery

	
seat
	
sports car
	
handbrake
	
rear view mirror

	
road sign
	
steering wheel
	
dashboard
	
headlights

 (
Talk
a
Lot
Cars
)

 (
64
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables,
e) 5 syllables, f) 8 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) cake, b) such, c) tan, d) fiver, e) real, f) feet, g) you’ll?

2. Put all of the parts of a car into a group, and say what they’re used for.

3. This is important if you want to stop the car!

4. What do I have to put on the front and back of my car if I drive before I have passed my driving test?

5. Put all of the people into a group, and say what each one does.

6. This is used by pedestrians who want to cross the road.

7. Put your foot on this pedal if you want to go faster.

8. This was invented in the stone age and has been helping us to get around ever since!

9. a) Find negative words to do with driving. b) Have you experienced any of them?

10. All drivers and passengers have to wear one of these when the car is moving.

11. This is something that gives information to drivers on the road.

12. Where could I put my shopping or luggage?

13. A driver should use these to show other drivers what they are planning to do.

Discussion Words:

	
head
	
skin
	
bone
	
finger

	
chest
	
neck
	
elbow
	
blood

	
throat
	
vein
	
face
	
hair

	
skeleton
	
knee
	
back
	
hand

	
leg
	
eye
	
toe
	
liver

	
heart
	
stomach
	
nail
	
nose

	
tongue
	
ear
	
foot
	
cheek

	
tooth
	
wrist
	
lung
	
arm

	
chin
	
kidney
	
mouth
	
brain

	
lip
	
shoulder
	
muscle
	
ankle

 (
Talk
a
Lot
The Human Body
)

 (
66
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) bread, b) missed, c) why, d) lane, e) egg, f) chase?

2. Lay all of the cards on the table and arrange them to make the shape of a human body, e.g. put “hair” at the top and “foot” at the bottom.

3. Which body part(s) do I use to… a) hear, b) see, c) touch, d) breathe, e) talk, f) bite,
g) run, h) smell, i) kiss, j) think, k) taste, l) scratch?

4. Which body part pumps blood to the rest of the body?

5. Which body parts come in pairs?

6. Put together in a group all of the body parts that don’t have bones in them.

7. I have got four of these and a thumb on each hand.

8. Put all of the body organs in a group, and say what each one is used for.

9. This is the name for all of the bones in my body.

10. Find the joints in my… a) arms, b) legs.

11. What I eat and drink goes here first.

12. Which word means the fluid that flows through our veins?

13. I’ve got these on the tips of my fingers and toes.

Discussion Words:

	
nine
	
thirty
	
blue
	
thirteen

	
fourteen
	
red
	
twenty
	
three

	
hundred
	
seventy
	
purple
	
ninety

	
yellow
	
one
	
eight
	
twelve

	
five
	
forty
	
nineteen
	
black

	
ten
	
zero
	
grey
	
two

	
brown
	
four
	
eleven
	
fifty

	
seven
	
fifteen
	
orange
	
seventeen

	
eighteen
	
sixty
	
eighty
	
six

	
white
	
green
	
sixteen
	
pink

 (
Talk
a
Lot
Colours and Numbers
)

 (
68
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) head, b) son, c) tree, d) hello, e) sink, f) bean, g) quite?

2. Put together numbers that add up to… a) 19, b) 65, c) 193, d) 7, e) 48, f) 107, g) 31. (You could set your own sums based on the numbers in this unit, using + - x and ÷.)

3. Find a vibrant colour and a boring colour.

4. Find the number that is half of… a) ten, b) twenty, c) thirty, d) forty, e) sixty, f) eighty,
g) one hundred, h) one hundred and twenty, i) one hundred and forty.

5. Find the colour that you get when you mix together blue and yellow.

6. Which number is on its own?

7. Put all of the colours into order, from your favourite to your least favourite and give reasons for your choices.

8. Which number means nothing?

9. Which colour is also a kind of fruit?

10. Put into a group all of the numbers which contain the number… a) 1, b) 2, c) 3, d) 4, e) 5, f) 6, g) 7, h) 8, i) 9, j) 0.

11. Which colour is associated with nature and the environment?

12. Which number is… a) a couple, b) a dozen, c) a trio, d) a century?

Discussion Words:

	
bridesmaid
	
stag night
	
midwife
	
menopause

	
widow
	
birth
	
biography
	
wedding

	
funeral
	
education
	
terminal illness
	
affair

	
mistress
	
marriage
	
redundancy
	
groom

	
best man
	
qualification
	
childhood
	
further education

	
graduation
	
labour
	
coffin
	
pregnancy

	
death
	
adolescence
	
engagement
	
employment

	
friendship
	
custody battle
	
birthday
	
separation

	
divorce
	
teenager
	
bride
	
best friend

	
anniversary
	
first kiss
	
growing pains
	
old age

 (
Talk
a
Lot
Life Events
)

 (
70
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables,
e) 5 syllables, f) 6 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p.152).

Lesson Questions:

1. Which word sounds like… a) earth, b) room, c) neighbour, d) tried, e) carriage?

2. Put the words into the following groups: childhood, adolescence, adulthood, old age.

3. Put together all of the words to do with marriage.

4. Put the words into two groups: positive words and negative words.

5. Which word means continuing to study at college after leaving school aged sixteen?

6. a) Put all of the life events into a group. b) Put them into order of when they could happen during a person’s life.

7. Put all of the people into a group, and describe each one.

8. Put all of the abstract nouns (e.g. employment) into a group and, if possible, say a verb infinitive (e.g. to employ), past participle (e.g. employed), person noun (e.g. employee), and adjective form (e.g. employed) for each one.

9. Find all of the words to do with being born.

10. These are special days when we remember events that happened on the same date.

11. Find all of the words to do with the end of somebody’s life.

12. Which word means somebody who is no longer a child but not yet an adult?

Discussion Words:

	
forest
	
river
	
sea
	
hill

	
countryside
	
land
	
winter
	
fire

	
cliff
	
stream
	
sky
	
plant

	
environment
	
season
	
field
	
ocean

	
reservoir
	
sand
	
flower
	
valley

	
national park
	
lake
	
sunset
	
spring

	
beach
	
coast
	
crop
	
mountain

	
air
	
summer
	
water
	
grass

	
waterfall
	
desert
	
tree
	
geography

	
bush
	
rainbow
	
autumn
	
wave

 (
Talk
a
Lot
Nature
)

 (
72
) (
Talk a Lot Elementary Book 2
)

General Questions:

1. Are there any words that you don’t know? Use a dictionary to find the meanings.

2. Take some cards. Describe the word on a card without saying it.

3. How many words have… a) 1 syllable, b) 2 syllables, c) 3 syllables, d) 4 syllables?

4. Put words with more than one syllable into groups according to where the strong stress falls.

5. Put the words into alphabetical order.

6. Put together words that have the same number of letters.

7. Put together words that start with the same letter.

8. How many words can you remember when they are all turned over?

9. Put words that contain the same sounds into groups (see phonetic chart on p. 152).

Lesson Questions:

1. Which word sounds like… a) cream, b) pie, c) tyre, d) she, e) power, f) bear, g) hand?

2. Put together all of the items that you could find in a park.

3. a) Find all of the seasons. b) Describe the weather in your country during each one.

4. Find the word that is usually blue but is sometimes covered by clouds.

5. a) Put all of the different kinds of water together in a group. b) Put them into size order, from the smallest to the largest.

6. Find the word that can be an oak, beech, elm, lime, and many other different kinds.

7. a) Find all of the places. b) Say whether, where, and when you have visited them.

8. Which word describes the entire natural world?

9. Which place is covered with sand and has a very hot climate?

10. We need to breathe this constantly in order to live.

11. Find two words: the thing that farmers sow, and the place where they sow it.

12. This is a place that is protected so that everyone can enjoy its natural beauty.

13. a) Find the word that is very colourful. b) When can you usually see one? c) Name all of the colours that it has.

[bookmark: Vocabulary Tests]Vocabulary Tests
For full details about assessment methods see page 3

 	 / Crime

Vocabulary Test:

First Language:	English:

judge

terrorism

life sentence

suspect

punishment

violence

neighbourhood watch scheme

antisocial behaviour

victim

witness

murder

detective

prison sentence

solicitor

defendant

blackmail

innocence

appeal

trial

burglar alarm

 (
Talk
a
Lot
)

 (
74
) (
Talk a Lot Elementary Book 2
)

 	 / Sport

Vocabulary Test:

First Language:	English:

football

tennis

game

volleyball

team

hockey

ball

swimming

stadium

rugby

supporter

snooker

match

squash

motor racing

score

skiing

athletics

championship

sailing
 (
Talk
a
Lot
)

 (
75
) (
Talk a Lot Elementary Book 2
)

 	 / Music

Vocabulary Test:

First Language:	English:

jazz

violin

radio

guitar

ballet

pop

nightclub

audience

rock

piano

musician

group

classical

instrument

choir

drum

conductor

hip-hop

orchestra

trumpet

 	 / Weather

Vocabulary Test:

First Language:	English:

sun

wind

ice

temperature

rain

sunglasses

heat

storm

fog

thermometer

heat wave

umbrella

snow

suntan

wind farm

cold

natural disaster

weather forecast

thunder and lightning

sledge

 	 / Animals

Vocabulary Test:

First Language:	English:

insect

cow

giraffe

cat

bear

pig

monkey

dog

goldfish

bird

sheep

bee

horse

spider

lion

mammal

elephant

fish

kangaroo

tiger

 	 / Cars

Vocabulary Test:

First Language:	English:

engine

windscreen

brake

accident

clutch

wheel

road sign

battery

tyre

gear stick

licence plate

accelerator

passenger

indicator

parking ticket

handbrake

driver

headlights

seat

steering wheel

 	 / The Human Body

Vocabulary Test:

First Language:	English:

neck

face

shoulder

heart

head

foot

hand

eye

hair

brain

arm

blood

ear

leg

finger

nose

lung

mouth

toe

chin

 	 / Colours and Numbers

Vocabulary Test:

First Language:	English:

blue

nineteen

forty

black

twelve

brown

orange

eighteen

thirty

green

thirteen

pink

yellow

twenty

purple

red

fifteen

white

hundred

grey

 	 / Life Events

Vocabulary Test:

First Language:	English:

pregnancy

bride

funeral

divorce

friendship

employment

marriage

teenager

redundancy

groom

birthday

childhood

wedding

anniversary

birth

adolescence

terminal illness

engagement

death

graduation

 	 / Nature

Vocabulary Test:

First Language:	English:

summer

sea

flower

lake

season

forest

bush

land

plant

beach

spring

hill

river

winter

grass

autumn

mountain

tree

sky

environment

[bookmark: Lesson Tests]Lesson Tests
For full details about assessment methods see page 3

Lesson Test – Crime

A) Translate these words into English from the International Phonetic Alphabet (IPA):

 (
Talk
a
Lot
)

 (
84
) (
Talk a Lot Elementary Book 2
)
a) LÑ~fåL	 	
b) LqÉÑíL	 	
c) LDïfíKå]ëL	 	
d)
LDÇwr]KêáL	 	
e) LâlWíL	 	
f) L]DêÉëíL	 	

B) Fill in the missing words in these sentence block starting sentences:
1. Jack was a witness at the 	of his brother Billy last month.
2. We have to 	something soon about the problem of anti-social behaviour.
3. If we find the defendant 	, he will go to prison for at least ten years.
4. PC Lincoln has arrested Jane five times for various 	crimes.

C) Write a crime word that sounds like:
1. quilt	2. sign	3. bought	4. file	5. run	6. fudge	7. left

Complete the sentence blocks:
D) Verb Form: 	

· I’m going to get a burglar alarm next week, because I’m really scared of criminals breaking into my home.
· 1. 	are you going to get a burglar alarm next week?
· Because I’m 2. 	of criminals breaking into my home.
· 3. 	you going to get a burglar alarm next week, because you’re really scared of criminals breaking into your home?
- Yes, I 4. 	.
· Are you going to 5. 	a burglar alarm next week, because you like the noise that they make?
· No, I’m 6. 	. I’m not going to get a burglar alarm next week, because I like the noise that they make.

E) Verb Form: 	

· Lola and Susan are picking up litter outside the hospital, as part of their community service.
· What are Lola and Susan 7. 	up outside the hospital, as part of their community service?
- 8. 	.
· Are 9. 	picking up litter outside the hospital, as part of their community service?
· 10. 	, they are.
· 11. 	Lola and Susan picking up leaves outside the hospital, as part of their community service?
· No, they’re not. Lola and Susan are 12. 	picking up leaves outside the hospital, as part of their community service.

Lesson Test – Sport

A) Write these starting sentences in the correct order:
1. it the	will	heavily	If	rains	they	motor	cancel	racing

2. for	Mick	the	Saturday	rugby	Doncaster	plays	every	Falcons

B) Complete the verbs in each starting sentence:

1. Charlotte i 	 and Mandy.

p 	basketball with her friends Jules

2. You s 	 game of snooker or pool.

p 	chalk on your cue fairly often during a

C) Sentence stress: mark the correct stress pattern for this starting sentence: “I’m going to cancel your subscription to Sky Sports, because you hardly ever watch it!”
a) ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●	b) ● ● ● ● ● ● ● ● ● ● ● ● ● ● ●
Complete the sentence blocks:
D) Verb Form: 	

· Our team has reached the semi-finals of the women’s amateur volleyball championship six times.
· 1. 	times has your team reached the semi-finals of the women’s amateur volleyball championship?
- Six 2. 	.
· Has 3. 	reached the semi-finals of the women’s amateur volleyball championship six times?
· Yes, it 4. 	.
· Has your team 5. 	the semi-finals of the women’s amateur volleyball championship eight times?
· No, 6. 	hasn’t. Our team hasn’t reached the semi-finals of the women’s amateur volleyball championship eight times.

E) Verb Form: 	

· Jason was running faster than usual because he wanted to beat his personal best.
· Why was Jason 7. 	faster than usual?
· 8. 	he wanted to beat his personal best.
· 9. 	Jason running faster than usual because he wanted to beat his personal best?
- 10. 	, he was.
· 11. 	Jason running faster than usual because he wanted to get home to watch Neighbours?
· No, he wasn’t. Jason 12. 	running faster than usual because he wanted to get home to watch Neighbours.

Lesson Test – Music

A) Write the correct spelling for each of these words to do with music:
1. perfomer	2. balet	3. clasical	4. musisian	5. korus	6. rok

7. ordience	8. candactor	9. singr	10. grooup	11. muzical	12. foke

B) Match the halves of these starting sentences:
1. Marion is singing a song	a) because you have a slow broadband connection.
2. Joanne can play the saxophone	b) that was written by George Gershwin.
3. This track will take four minutes to download c) rock music on the way to work.
4. Alex’s brother loves listening to	d) really well.

C) Write the names of 8 different musical instruments in alphabetical order:

Complete the sentence blocks:
D) Verb Form: 	

· We saw a great jazz concert at the Palace Theatre last night.
· 1. 	did you see a great jazz concert last night?
· At 2. 	Palace Theatre.
· 3. 	you see a great jazz concert at the Palace Theatre last night?
· Yes, 4. 	did.
· Did you see a great jazz concert at 5. 	last night?
· 6. 	, we didn’t. We didn’t see a great jazz concert at the Roxy last night.

E) Verb Form: 	

· If you’re a fan of R & B you will probably also love soul music.
· What 7. 	I probably also love if I’m a fan of R & B?
- 8. 	.
· Will 9. 	probably also love soul music if I’m a fan of R & B?
· 10. 	, you will.
· 11. 	I probably also love classical music if I’m a fan of R & B?
· No, you 12. 	. You won’t probably also love classical music if you’re a fan of R & B.

Lesson Test – Weather

A) Sentence stress: write the content words from two starting sentences in the correct order (1, 2, 3, etc.):

i) forecast	next	weather	TV	weekend	night	sleet	last	snow	predicting

ii) raining	stops	walk	go	out	minute

B) Write the correct spelling for each of these weather words:

	1. umbrela
	2. hurricain
	3. drizlle
	4. heait
	5. hailstons
	6. clowd

	
7. fludding
	
8. sunglases
	
9. sunami
	
10. syclone
	
11. reincoat
	
12. drowght

C) Read the starting sentences and cross out the unnecessary word in each one:
1. The kids have got a bit of a tan by near lying on the beach all morning.
2. David is been clearing the ice from his car windscreen.
3. They’re going to build a massive wind farm on the fields behind of my uncle’s farm.
4. Cathy has forgot to take her umbrella with her to work this morning.

Complete the sentence blocks:
D) Verb Form: 	

· You need to go to the garage because your fog lamps are broken.
· 1. 	do I need to go to the garage?
· Because your 2. 	are broken.
· Do 3. 	need to go to the garage because my fog lamps are broken?
· 4. 	, you do.
· 5. 	I need to go to the garage because my accelerator is broken?
· No, you 6. 	. You don’t need to go to the garage because your accelerator is broken.

E) Verb Form: 	

· I feel great when the sun shines.
· When 7. 	you feel great?
· 8. 	the sun shines.
· 9. 	you feel great when the sun shines?
- Yes, 10. 	do.
· Do you feel great when it’s 11. 	?
· 12. 	, I don’t. I don’t feel great when it’s raining.

Lesson Test – Animals

A) Underline the stressed syllable in each word or phrase and write how many syllables there are:

a) giraffe ()	b) monkey ()	c) octopus ()	d) hippopotamus ()	e) kangaroo ()

B) Complete the gap in each starting sentence with one of these words:
a) stung	b) spinning	c) move	d) must

1. The bears at the zoo 	be fed at least five times a day.

2. If you don’t 	out of the way, you’ll get 	 by that wasp.

3. The spider is 	a web so that it can catch and eat flies.

C) Underline the word that is different in each group and state why:

	1. a) cat
	b) kangaroo
	c) rabbit
	d) dog
	 	

	2. a) bee
	b) spider
	c) ant
	d) starfish
	 	

	3. a) monkey
	b) cow
	c) pig
	d) sheep
	 	

	4. a) dolphin
	b) zebra
	c) octopus
	d) whale
	 	

Complete the sentence blocks:
D) Verb Form: 	

· Peter thinks that gorillas are the most dangerous animals in the world.
· Who 1. 	that gorillas are the most dangerous animals in the world?
· Peter 2. 	.
· 3. 	Peter think that gorillas are the most dangerous animals in the world?
· Yes, he 4. 	.
· 5. 	Claire and Barbara think that gorillas are the most dangerous animals in the world?
· No, 6. 	don’t. Claire and Barbara don’t think that gorillas are the most dangerous animals in the world.

E) Verb Form: 	

· We’ve got three cats, two dogs, and a goldfish called Oscar.
· 7. 	pets have you got?
· Three cats, 8. 	dogs, and a goldfish called Oscar.
· 9. 	you got three cats, two dogs, and a goldfish called Oscar?
- Yes, we 10. 	.
· Have you 11. 	five cats, four dogs, and two goldfish called Bonnie and Clyde?
· No, we haven’t. We 12. 	got five cats, four dogs, and two goldfish called Bonnie and Clyde.

Lesson Test – Cars

A) Write the number of syllables in each word or phrase in the boxes below:
automatic	wheel	driver	passenger	breakdown recovery service

indicator	headlights	battery	windscreen	learner driver	side mirror
					

B) Which starting sentences from this unit are incorrect? Make corrections below:
1. Penny has had her blue VW Golf since 1998.
2. Your motorbike is illegally parked in a no parking zone.
3. Sam is sticking to the speed limit because he’s already got six points on his licence.
4. You should look in your mirrors before indicating.

C) Write 8 parts of a car in alphabetical order; do not include words from question A):

Complete the sentence blocks:
D) Verb Form: 	

· I was wondering whether I could borrow the car for a few hours tomorrow night.
· What 1. 	you wondering?
· 2. 	I could borrow the car for a few hours tomorrow night.
· 3. 	you wondering whether you could borrow the car for a few hours tomorrow night?
- Yes, I 4. 	.
· Were 5. 	wondering whether you could have a party tomorrow night?
· No, I 6. 	. I wasn’t wondering whether I could have a party tomorrow night.

E) Verb Form: 	

· If you break down, wait with your vehicle by the side of the road.
· 7. 	should I do if I break down?
· 8. 	with your vehicle by the side of the road.
· Should 9. 	wait with my vehicle by the side of the road, if I break down?
· 10. 	, you should.
· 11. 	I start walking to my mum’s house, if I break down?
· No, you shouldn’t. You 12. 	start walking to your mum’s house, if you break down.

Lesson Test – The Human Body

A) Match together the two halves of each word; then write the words:

	1. mach
	a) skel
	 	

	2. ney
	b) che
	 	

	3. lder
	c) sto
	 	

	4. le
	d) kid
	 	

	5. eton
	e) shou
	 	

	6. ek
	f) musc
	 	

B) Sentence stress: underline the content words in each starting sentence:
1. Our legs were aching because we’d just run over ten miles.
2. I brush my teeth twice a day.
3. Veronica’s had her nose pierced at that new salon on the corner of Maitland Street.
4. Terry is showing his friends the stitches in his shoulder.

C) Unscramble the parts of the human body:
1. klean	2. reliv	3. eey	4. hotrat	5. ahdn	6. guln	7. toof	8. are

Complete the sentence blocks:
D) Verb Form: 	

· Last year Robert was the tallest child in Mr. Brown’s class.
· 1. 	was the tallest child in Mr. Brown’s class last year?
· Robert 2. 	.
· 3. 	Robert the tallest child in Mr. Brown’s class last year?
· Yes, he 4. 	.
· Was 5. 	the tallest child in Mr. Brown’s class last year?
· 6. 	, he wasn’t. Mike wasn’t the tallest child in Mr. Brown’s class last year.

E) Verb Form: 	

· Tracey is planning to have a facelift in August.
· When 7. 	Tracey planning to have a facelift?
· 8. 	August.
· Is Tracey 9. 	to have a facelift in August?
- Yes, 10. 	is.
· 11. 	Tracey planning to have a facelift in October?
· No, she 12. 	. Tracey isn’t planning to have a facelift in October.

Lesson Test – Colours and Numbers

A) Write these words in alphabetical order:
seventy nine blue eight thirty red seven black twelve green zero hundred purple ten

B) Write a colour or number that sounds like:
1. hello	2. bread	3. town	4. free	5. night	6. plenty

C) Underline the incorrectly spelled word in each starting sentence and write each word correctly:

1. I saw eight kids wearing bleu baseball caps on my way to work this morning.
2. If fewer than fourty people come to the opening night, the whole thing will be a disaster.
3. We’ll order a couple of wite limos from Ellis’s to take us to the party.
4. Eddie has bought his wife a douzen red roses once a month since Valentine’s Day.

Complete the sentence blocks:
D) Verb Form: 	

· Becky and Jeffrey have to decide between a black Mercedes and a silver Prius.
· What 1. 	Becky and Jeffrey have to decide between?
· 2. 	black Mercedes and a silver Prius.
· 3. 	Becky and Jeffrey have to decide between a black Mercedes and a silver Prius?
· 4. 	, they do.
· Do Becky and Jeffrey have to 5. 	between a red Mini and a green camper van?
· No, they 6. 	. Becky and Jeffrey don’t have to decide between a red Mini and a green camper van.

E) Verb Form: 	

· Kim is wearing her new orange jacket because she thinks that it goes with her light green skirt.
· 7. 	is Kim wearing her new orange jacket?
· 8. 	she thinks that it goes with her light green skirt.
· Is Kim wearing 9. 	new orange jacket because she thinks that it goes with her light green skirt?
· Yes, she 10. 	.
· 11. 	Kim wearing her new orange jacket because she wants to show off to her friends?
· No, she isn’t. Kim 12. 	wearing her new orange jacket because she wants to show off to her friends.

Lesson Test – Life Events

A) Find the life events in these mixed-up words:
1) miagrare	2) coohdhild	3) thrib	4) acoldescene	5) hated	6) dorvice	7) lod gea

B) Match the halves of these starting sentences:
1. Ron and Julie have been married	a) last July.
2. Lorna graduated from Hull University	b) I’ll give you some extra pocket money.
3. Ken’s wife is	c) for eight years.
4. If you help me wash the car,	d) terminally ill with cancer.

C) Read the starting sentences and cross out the unnecessary word in each one:
1. Alice is going to be a bridesmaid at the Nicky and Ray’s wedding in May.

2. I was telling your mother at the funeral how much I have miss your Uncle Jim.

Complete the sentence blocks:
D) Verb Form: 	

· I can see my kids once a month.
· How often 1. 	you see your kids?
· 2. 	a month.
· 3. 	you see your kids once a month?
- Yes, I 4. 	.
· Can you see 5. 	kids every week?
· No, I 6. 	. I can’t see my kids every week.

E) Verb Form: 	

· Lee is having a party to celebrate his fortieth birthday.
· 7. 	is Lee having a party?
· 8. 	celebrate his fortieth birthday.
· Is 9. 	having a party to celebrate his fortieth birthday?
- 10. 	, he is.
· Is Lee 11. 	a party to celebrate passing his driving test?
· No, he isn’t. Lee 12. 	having a party to celebrate passing his driving test.

Lesson Test – Nature

A) Fill in the missing vowels in these nature words:
1. 	 c 	n	4. b 	ch
2. s 	ns 	t	5. m 	nt 	n
3. fl 	w 	r	6. f 	r 	st

B) Complete the verbs in each starting sentence:
1. I’ 	s 	in the garden w 	the most spectacular sunset.
2. I’ 	b 	really happy on Tuesday if our Geography
exam i 	c 	.
3. Michael and his brothers a 	g 	to
p 	some oak trees on the land next to that patch of yellow flowers.
4. Theresa w 	on the beach every day with her dog Domino.

C) Underline the odd one out in each group of nature words and give a reason:
1. sea, river, field, ocean	3. grass, flower, plant, beach
2. winter, environment, summer, autumn	4. cliff, geography, beach, sea

Complete the sentence blocks:
D) Verb Form: 	

· I’ve always wanted to try rock climbing.
· 1. 	have you always wanted to try?
- 2. 	.
· 3. 	you always wanted to try rock climbing?
· 4. 	, I have.
· Have you always 5. 	to try skydiving?
· No, I 6. 	. I haven’t always wanted to try skydiving.

E) Verb Form: 	

· After the storm we saw a rainbow over the field opposite Jessie’s farm.
· When 7. 	you see a rainbow over the field opposite Jessie’s farm.
· After 8. 	storm.
· Did 9. 	see a rainbow over the field opposite Jessie’s farm after the storm?
- Yes, we 10. 	.
· 11. 	you see a rainbow over the field opposite Jessie’s farm yesterday evening?
· No, we didn’t. We 12. 	see a rainbow over the field opposite Jessie’s farm yesterday evening.

[bookmark: Verb Forms Practice]Verb Forms Practice
For full instructions see page 6

Present Simple

Sentence Blocks:

1. My sister’s boyfriend is in prison for arson.
Who
2. Mick plays rugby for the Doncaster Falcons every Saturday.
When
3. Alex’s brother loves listening to rock music on the way to work.
When
4. I feel great when the sun shines.
When
5. Peter thinks that gorillas are the most dangerous animals in the world.
Who
6. Your car is illegally parked in a no parking zone.
Where
7. I brush my teeth twice a day.
How often
8. There are five green apples left in the fruit bowl.
How many
9. Ken’s wife is terminally ill with cancer.
Whose
10. Theresa walks on the beach every day with her dog Domino.
Who
 (
Talk
a
Lot
)

 (
94
) (
Talk a Lot Elementary Book 2
)

Present Continuous

Sentence Blocks:

1. Lola and Susan are picking up litter outside the hospital, as part of their community service.
What
2. Charlotte is playing basketball with her friends Jules and Mandy.
Who
3. Marion is singing a song that was written by George Gershwin.
What
4. David is clearing the ice from his car windscreen.
What
5. The spider is spinning a web so that it can catch and eat flies.
Why
6. Sam is sticking to the speed limit because he’s already got six points on his licence.
Why
7. Terry is showing his friends the stitches in his shoulder.
What
8. Kim is wearing her new orange jacket because she thinks that it goes with her light green skirt.
Why
9. Lee is having a party to celebrate his fortieth birthday.
Why
10. I’m standing in the garden watching the most spectacular sunset. What

Past Simple

Sentence Blocks:

1. Jack was a witness at the trial of his brother Billy last month.
When
2. We queued at the stadium for about two and a half hours this morning to get our new season tickets.
Where
3. We saw a great jazz concert at the Palace Theatre last night.
Where
4. Cathy forgot to take her umbrella with her to work this morning.
Who
5. When I went to Australia I saw some wild kangaroos.
When
6. My best friend Laura bought a new Mazda CX-7 last weekend.
Who
7. Last year Robert was the tallest child in Mr. Brown’s class.
Who
8. I saw eight kids wearing blue baseball caps on my way to work this morning.
When
9. Lorna graduated from Hull University last July.
When
10. After the storm we saw a rainbow over the field opposite Jessie’s farm.
When

Past Continuous

Sentence Blocks:

1. Molly’s friends were shoplifting at the newsagent’s after school.
Whose
2. Jason was running faster than usual because he wanted to beat his personal best.
Why
3. The audience were getting angry because the band were over an hour late.
Why
4. On the TV weather forecast last night they were predicting sleet and snow for next weekend.
What
5. Jean was riding her horse in the field for half an hour this morning.
What
6. I was wondering whether I could borrow the car for a few hours tomorrow night.
What
7. Our legs were aching because we’d just run over ten miles. Why
8. Alan was taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor.	Who
9. I was telling your mother at the funeral how much I miss your Uncle Jim.
What
10. We were cycling through the forest last Saturday when we discovered a trail that led to a beautiful lake. Where

Present Perfect

Sentence Blocks:

1. PC Lincoln has arrested Jane five times for various petty crimes.
How many
2. Our team has reached the semi-finals of the women’s amateur volleyball championship six times.
How many
3. Two of the strings on my acoustic guitar have just broken.
How many.
4. The kids have got a bit of a tan by lying on the beach all morning.
How
5. We’ve got three cats, two dogs, and a goldfish called Oscar.
How many
6. Penny has had her blue VW Golf since before her husband died.
How long
7. Veronica’s had her nose pierced at that new salon on the corner of Maitland Street.
Where
8. Eddie has bought his wife a dozen red roses once a month since Valentine’s Day.
How often
9. Ron and Julie have been married for eight years.
Who
10. I’ve always wanted to try rock climbing.
What

Modal Verbs

Sentence Blocks:

1. We have to do something soon about the problem of anti-social behaviour.
What
2. You should put chalk on your cue fairly often during a game of snooker or pool.
What
3. Joanne can play the saxophone really well.
Who
4. You need to go to the garage because your fog lamps are broken.
Why
5. The bears at the zoo must be fed at least five times a day.
Which
6. You should look in your mirrors before indicating.
What
7. Carrie has to inject herself with insulin three times a day because she’s got diabetes.
Why
8. Becky and Jeffrey have to decide between a black Mercedes and a silver Prius.
What
9. I can see my kids once a month.
How often
10. You must send me some photos from your trip to the ocean, because I’d love to go there myself. Why

Future Forms

Sentence Blocks:

1. I’m going to get a burglar alarm next week, because I’m really scared of criminals breaking into my home.
Why
2. I’m going to cancel your subscription to Sky Sports, because you hardly ever watch it!
Why
3. This track will take four minutes to download because you have a slow broadband connection.
Why
4. They’re going to build a massive wind farm on the fields behind my uncle’s farm.
Where
5. Carol is taking her puppy Goldie for a walk to the fountain after tea.
Where
6. After a few more lessons you will be able to take your driving test.
When
7. Tracey is planning to have a facelift in August.	When
8. We’ll order a couple of white limos from Ellis’s to take us to the party.
Where
9. Alice is going to be a bridesmaid at Nicky and Ray’s wedding in May.
Where
10. Michael and his brothers are going to plant some oak trees on the land next to that patch of yellow flowers.	Where
 (
Talk
a
Lot
)

 (
100
) (
Talk a Lot Elementary Book 2
)

First Conditional

Sentence Blocks:

1. If we find the defendant guilty, he will go to prison for at least ten years.
Where
2. If it rains heavily they will cancel the motor racing.
What
3. If you’re a fan of R & B you will probably also love soul music.
What
4. If it stops raining in a minute we can go out for a walk.
What
5. If you don’t move out of the way, you’ll get stung by that wasp.
What
6. If you break down, wait with your vehicle by the side of the road.
What
7. If you don’t wear sun cream your skin will get burned.
What
8. If fewer than forty people come to the opening night, the whole thing will be a disaster.
What
9. If you help me wash the car, I’ll give you some extra pocket money.
What
10. I’ll be really happy on Tuesday if our Geography exam is cancelled.
How

[bookmark: End of Course Oral Examination]End of Course Oral Examination
For full instructions see page 6

Name: 	Date: 	Total # Marks: 	/100

Question 1
Form the sentence block:

When I went to Australia I saw some wild kangaroos. What did you see when you went to Australia?
Some wild kangaroos.
[image:]Did you see some wild kangaroos when you went to Australia? Yes, I did.
Did you see some wild elephants when you went to Australia?	[image:]
[image:](Answers will vary)

No, I didn’t. I didn’t see any wild elephants when I went to Australia.
(Answers will vary)
Which verb form is used in the starting sentence? (Answer: past simple)	[image:] (8 marks)

Question 2
Which weather word has a different word stress from the others? Why?

umbrella, prediction, hurricane

[image:]Answer: the word hurricane has a different word stress because the strong stress falls on the first syllable, while in umbrella and prediction the strong stress falls on the second syllable.

 (
Talk
a
Lot
End of Course Oral Examination
) (
(Page 1)
)

 (
102
) (
Talk a Lot Elementary Book 2
)

Question 3

(1 mark)

Tell me about the different times when you listen to music during the day, from when you wake up until you go to bed.

(4 marks)	[image:]
Question 4
Tell me ten different things that you could find in the countryside, e.g. river. See page 72 for a list of nature words.	(10 marks)

Question 5
Form the sentence block:

You should look in your mirrors before indicating. Where should I look before indicating?
In your mirrors.
[image:]Should I look in my mirrors before indicating? Yes, you should.
Should I look in the glovebox before indicating?	[image:]
[image:](Answers will vary)

No, you shouldn’t. You shouldn’t look in the glovebox before indicating.
(Answers will vary)
Which verb form is used in the starting sentence? (Answer: modal verbs)	[image:] (8 marks)

Question 6
Tell me five different musical instruments, and five different kinds of music. See page 58 for a list of music words.	(10 marks)

Question 7
Tell me about the seasons in your country. How do the countryside, weather, and climate change throughout the year? How do you have to change the way you live?

(4 marks)	[image:]

Question 8
Put these life events into alphabetical order: marriage, birth, redundancy, engagement, graduation, employment.

[image:]Answer: birth, employment, engagement, graduation, marriage, redundancy. (1 mark)
 (
Talk
a
Lot
End of Course Oral Examination
) (
(Page 2)
)

 (
103
) (
Talk a Lot Elementary Book 2
)

[image:]Jason was running faster than usual because he wanted to beat his personal best.

[image:][image:]Who was running faster than usual because they wanted to beat their personal best? Jason was.
Was Jason running faster than usual because he wanted to beat his personal best?

Yes, he was.
Was Mark running faster than usual because he wanted to beat his personal best?	[image:]
[image:](Answers will vary)

No, he wasn’t. Mark wasn’t running faster than usual because he wanted to beat his personal best.
(Answers will vary)

[image:]Which verb form is used in the starting sentence? (Answer: past continuous)	(8 marks)

Question 10
What was the happiest time in your life? Why? What are you looking forward to the most? Why? What do you fear the most? Why?
(4 marks)	[image:]
Question 11
Tell me ten different colours, e.g. blue.

See page 68 for a list of colours. (10 marks)

Question 12
Name an animal that…

a) can spin a web.	[image:] c) can swim underwater.	[image:]
b) swings from tree to tree.	[image:] d) carries its home on its back. [image:]
Answers will vary. Suggested answers: a) spider, b) monkey, c) whale, d) snail / tortoise. (4 marks)
 (
Talk
a
Lot
End of Course Oral Examination
) (
(Page 3)
) (
Question 9
Form the sentence block:
)

 (
104
) (
Talk a Lot Elementary Book 2
)

[image:]Veronica’s had her nose pierced at that new salon on the corner of Maitland Street.
[image:]What has Veronica had pierced at that new salon on the corner of Maitland Street? Her nose.
[image:]Has Veronica had her nose pierced at that new salon on the corner of Maitland	[image:] Street?

Yes, she has.
[image:]Has Veronica had her ears pierced at that new salon on the corner of Maitland	[image:] Street? (Answers will vary)

No, she hasn’t. Veronica hasn’t had her ears pierced at that new salon on the corner of Maitland Street. (Answers will vary)

[image:]Which verb form is used in the starting sentence? (Answer: present perfect)	(8 marks)

Question 14
Would capital punishment solve the problem of prison overcrowding? Why? / Why not?
(4 marks)	[image:]

Question 15
Tell me ten different sports, e.g. rugby.

See page 56 for a list of sports.	(10 marks)

Question 16
Tell me two different numbers that have:
a) 1 syllable	[image:] c) 3 syllables	[image:]
b) 2 syllables	[image:]
Answers will vary. See page 68 for a list of numbers. Suggested answers: a) one, two;
b) fourteen, twenty; c) eleven, seventeen .	(6 marks)
 (
Talk
a
Lot
End of Course Oral Examination
) (
(Page 4)
) (
Question 13
Form the sentence block:
)

 (
105
) (
Talk a Lot Elementary Book 2
)

[bookmark: Certificate Templates]Elementary Level

Certificate in Spoken English

This is to certify that:

has completed a 	week Talk a Lot course in spoken English at this establishment and has achieved the following grade:

Grade: 	

Achievement: 	

Date: 	

Candidate Number: 	

Signed: 	(Course Teacher)	Date: 	

Signed: 	(Centre Manager)	Date: 	

School Name and Address:

School Phone Number / Email Address / Website Address:
 (
Talk
a
Lot
)

Elementary Level

Certificate in Spoken English

This is to certify that:

has completed a 	week Talk a Lot course in spoken English at this establishment and has achieved the following grade:

Grade: 	

Achievement: 	

Subjects Covered:

· Speaking and Listening
· Pronunciation
· Grammar
· Vocabulary
· Word and Sentence Stress

Date: 	

Candidate Number: 	

Signed: 	(Course Teacher)	Date: 	

Signed: 	(Centre Manager)	Date: 	

School Name and Address:

School Phone Number / Email Address / Website Address:
 (
Talk
a
Lot
)

[bookmark: Answers]Answers

Notes:

Discussion Questions:

Students have to supply their own answers to these questions. For more information see page 13. Information Exchanges:
For more information see pages 14 and 116. Vocabulary Tests:
The English words are provided on the vocabulary test sheets (pages 74-83). The teacher or the students have to provide the words in their first language. For more information see page 5.

Verb Forms Practice:

The answers for these pages are the same as for the sentence blocks (see below). End of Course Examination:
The answers to the End of Course Examination are provided on the examination paper (pages 102-105). For more information see page 6.

Sentence Blocks:

Note: the last two lines of each sentence block will vary. Below there are examples given for each sentence block, but students should think of their own way to get the negative forms in the last line.

Crime:

1. (Present Simple) My sister’s boyfriend is in prison for arson. / Who is in prison for arson? / My sister’s boyfriend is. / Is your sister’s boyfriend in prison for arson? / Yes, he is. / Is your sister’s teacher in prison for arson? / No, he isn’t. My sister’s teacher isn’t in prison for arson.

2. (Present Continuous) Lola and Susan are picking up litter outside the hospital, as part of their community service. / What are Lola and Susan picking up outside the hospital, as part of their community service? / Litter. / Are Lola and Susan picking up litter outside the hospital, as part of their community service? / Yes, they are. / Are Lola and Susan picking up leaves outside the hospital, as part of their community service? / No, they’re not. Lola and Susan are not picking up leaves outside the hospital, as part of their community service.

3. (Past Simple) Jack was a witness at the trial of his brother Billy last month. / When was Jack a witness at the trial of his brother Billy? / Last month. / Was Jack a witness at the trial of his brother Billy last month? / Yes, he was. / Was Jack a witness at the trial of his brother Billy last Tuesday? / No, he wasn’t. Jack wasn’t a witness at the trial of his brother Billy last Tuesday.

4. (Past Continuous) Molly’s friends were shoplifting at the newsagent’s after school. / Whose friends were shoplifting at the newsagent’s after school? / Molly’s friends were. / Were Molly’s friends shoplifting at the newsagent’s after school? / Yes, they were. / Were Alison’s friends shoplifting at the newsagent’s after school? / No, they weren’t. Alison’s friends weren’t shoplifting at the newsagent’s after school.

5. (Present Perfect) PC Lincoln has arrested Jane five times for various petty crimes. / How many times has PC Lincoln arrested Jane for various petty crimes? / Five times. / Has PC Lincoln arrested Jane five times for various petty crimes? / Yes, he has. / Has PC Lincoln arrested Jane twice for various petty crimes? / No, he hasn’t. PC Lincoln hasn’t arrested Jane twice for various petty crimes.

6. (Modal Verbs) We have to do something soon about the problem of anti-social behaviour. / What do we have to do soon about the problem of anti-social behaviour? / Something. / Do we have to do something soon about the problem of anti-social behaviour? / Yes, we do. / Do we have to have a more relaxed attitude towards the problem of
 (
Talk
a
Lot
Answers
)

 (
108
) (
Talk a Lot Elementary Book 2
)

anti-social behaviour? / No, we don’t. We don’t have to have a more relaxed attitude towards the problem of anti- social behaviour.

7. (Future Forms) I’m going to get a burglar alarm next week, because I’m really scared of criminals breaking into my home. / Why are you going to get a burglar alarm next week? / Because I’m really scared of criminals breaking into my home. / Are you going to get a burglar alarm next week, because you’re really scared of criminals breaking into your home? / Yes, I am. / Are you going to get a burglar alarm next week, because you like the noise that they make? / No, I’m not. I’m not going to get a burglar alarm next week, because I like the noise that they make.

8. (First Conditional) If we find the defendant guilty, he will go to prison for at least ten years. / Where will the defendant go for at least ten years, if we find him guilty? / To prison. / Will the defendant go to prison for at least ten years, if we find him guilty? / Yes, he will. / Will the defendant go to a holiday resort for at least ten years, if we find him guilty? / No, he won’t. The defendant won’t go to a holiday resort for at least ten years, if we find him guilty.

Sport:

1. (Present Simple) Mick plays rugby for the Doncaster Falcons every Saturday. / When does Mick play rugby for the Doncaster Falcons? / Every Saturday. / Does Mick play rugby for the Doncaster Falcons every Saturday? / Yes, he does. / Does Mick play rugby for the Doncaster Falcons every Sunday? / No, he doesn’t. Mick doesn’t play rugby for the Doncaster Falcons every Sunday.

2. (Present Continuous) Charlotte is playing basketball with her friends Jules and Mandy. / Who is Charlotte playing basketball with? / With her friends Jules and Mandy. / Is Charlotte playing basketball with her friends Jules and Mandy? / Yes, she is. / Is Charlotte playing basketball with her cousins Leona and Lenny? / No, she isn’t. Charlotte isn’t playing basketball with her cousins Leona and Lenny.

3. (Past Simple) We queued at the stadium for about two and a half hours this morning to get our new season tickets. / Where did you queue for about two and a half hours this morning to get your new season tickets? / At the stadium. / Did you queue at the stadium for about two and a half hours this morning to get your new season tickets? / Yes, we did. / Did you queue at the town hall for about two and a half hours this morning to get your new season tickets? / No, we didn’t. We didn’t queue at the town hall for about two and a half hours this morning to get our new season tickets.

4. (Past Continuous) Jason was running faster than usual because he wanted to beat his personal best. / Why was Jason running faster than usual? / Because he wanted to beat his personal best. / Was Jason running faster than usual because he wanted to beat his personal best? / Yes, he was. / Was Jason running faster than usual because he wanted to get home to watch Neighbours? / No, he wasn’t. Jason wasn’t running faster than usual because he wanted to get home to watch Neighbours.

5. (Present Perfect) Our team has reached the semi-finals of the women’s amateur volleyball championship six times. / How many times has your team reached the semi-finals of the women’s amateur volleyball championship? / Six times. / Has your team reached the semi-finals of the women’s amateur volleyball championship six times? / Yes, it has. / Has your team reached the semi-finals of the women’s amateur volleyball championship eight times? / No, it hasn’t. Our team hasn’t reached the semi-finals of the women’s amateur volleyball championship eight times.

6. (Modal Verbs) You should put chalk on your cue fairly often during a game of snooker or pool. / What should I put on my cue fairly often during a game of snooker or pool? / Chalk. / Should I put chalk on my cue fairly often during a game of snooker or pool? / Yes, you should. / Should I put jam on my cue fairly often during a game of snooker or pool? / No, you shouldn’t. You shouldn’t put jam on your cue fairly often during a game of snooker or pool.

7. (Future Forms) I’m going to cancel your subscription to Sky Sports, because you hardly ever watch it! / Why are you going to cancel my subscription to Sky Sports? / Because you hardly ever watch it! / Are you going to cancel my subscription to Sky Sports, because I hardly ever watch it? / Yes, I am. / Are you going to cancel my subscription to Sky Sports, because it costs too much? / No, I’m not. I’m not going to cancel your subscription to Sky Sports, because it costs too much.

8. (First Conditional) If it rains heavily they will cancel the motor racing. / What will they cancel if it rains heavily? / The motor racing. / Will they cancel the motor racing if it rains heavily? / Yes, they will. / Will they cancel the indoor bowls if it rains heavily? / No, they won’t. They won’t cancel the indoor bowls if it rains heavily.

Music:

1. (Present Simple) Alex’s brother loves listening to rock music on the way to work. / When does Alex’s brother love listening to rock music? / On the way to work. / Does Alex’s brother love listening to rock music on the way to work? / Yes, he does. / Does Alex’s brother love listening to rock music at work? / No, he doesn’t. Alex’s brother doesn’t love listening to rock music at work.

2. (Present Continuous) Marion is singing a song that was written by George Gershwin. / What is Marion singing? / A song that was written by George Gershwin. / Is Marion singing a song that was written by George Gershwin? / Yes, she is. / Is Marion singing a song that was written by Cole Porter? / No, she isn’t. Marion isn’t singing a song that was written by Cole Porter.

3. (Past Simple) We saw a great jazz concert at the Palace Theatre last night. / Where did you see a great jazz concert last night? / At the Palace Theatre. / Did you see a great jazz concert at the Palace Theatre last night? / Yes, we did. / Did you see a great jazz concert at the Roxy last night? / No, we didn’t. We didn’t see a great jazz concert at the Roxy last night.

4. (Past Continuous) The audience were getting angry because the band were over an hour late. / Why were the audience getting angry? / Because the band were over an hour late. / Were the audience getting angry because the band were over an hour late? / Yes, they were. / Were the audience getting angry because the drinks were too expensive? / No, they weren’t. The audience weren’t getting angry because the drinks were too expensive.

5. (Present Perfect) Two of the strings on my acoustic guitar have just broken. / How many strings on your acoustic guitar have just broken? / Two of them. / Have two of the strings on your acoustic guitar just broken? / Yes, they have. / Have three of the strings on your acoustic guitar just broken? / No, they haven’t. Three of the strings on my acoustic guitar haven’t just broken.

6. (Modal Verbs) Joanne can play the saxophone really well. / Who can play the saxophone really well? / Joanne can. / Can Joanne play the saxophone really well? / Yes, she can. / Can Ruth play the saxophone really well? / No, she can’t. Ruth can’t play the saxophone really well.

7. (Future Forms) This track will take four minutes to download because you have a slow broadband connection. / Why will this track take four minutes to download? / Because you have a slow broadband connection. / Will this track take four minutes to download because I have a slow broadband connection? / Yes, it will. / Will this track take four minutes to download because it’s a large file? / No, it won’t. This track won’t take four minutes to download because it’s a large file.

8. (First Conditional) If you’re a fan of R & B you will probably also love soul music. / What will I probably also love if I’m a fan of R & B? / Soul music. / Will I probably also love soul music if I’m a fan of R & B? / Yes, you will. / Will I probably also love classical music if I’m a fan of R & B? / No, you won’t. You won’t probably also love classical music if you’re a fan of R & B.

Weather:

1. (Present Simple) I feel great when the sun shines. / When do you feel great? / When the sun shines. / Do you feel great when the sun shines? / Yes, I do. / Do you feel great when it’s raining? / No, I don’t. I don’t feel great when it’s raining.

2. (Present Continuous) David is clearing the ice from his car windscreen. / What is David clearing from his car windscreen? / Ice. / Is David clearing the ice from his car windscreen? / Yes, he is. / Is David clearing some leaves from his car windscreen? / No, he isn’t. David isn’t clearing some leaves from his car windscreen.

3. (Past Simple) Cathy forgot to take her umbrella with her to work this morning. / Who forgot to take their umbrella with them to work this morning? / Cathy did. / Did Cathy forget to take her umbrella with her to work this morning? / Yes, she did. / Did Dorothy forget to take her umbrella with her to work this morning? / No, she didn’t. Dorothy didn’t forget to take her umbrella with her to work this morning.

4. (Past Continuous) On the TV weather forecast last night they were predicting sleet and snow for next weekend. / What were they predicting for next weekend on the TV weather forecast last night? / Sleet and snow. / Were they predicting sleet and snow for next weekend on the TV weather forecast last night? / Yes, they were. / Were they predicting warm, sunny weather for next weekend on the TV weather forecast last night? / No, they weren’t. They weren’t predicting warm, sunny weather for next weekend on the TV weather forecast last night.
 (
Talk
a
Lot
Answers
)

 (
110
) (
Talk a Lot Elementary Book 2
)

5. (Present Perfect) The kids have got a bit of a tan by lying on the beach all morning. / How have the kids got a bit of a tan? / By lying on the beach all morning. / Have the kids got a bit of a tan by lying on the beach all morning? / Yes, they have. / Have the kids got a bit of a tan by going to a tanning salon? / No, they haven’t. The kids haven’t got a bit of a tan by going to a tanning salon.

6. (Modal Verbs) You need to go to the garage because your fog lamps are broken. / Why do I need to go to the garage? / Because your fog lamps are broken. / Do I need to go to the garage because my fog lamps are broken? / Yes, you do. / Do I need to go to the garage because my accelerator is broken? / No, you don’t. You don’t need to go to the garage because your accelerator is broken.

7. (Future Forms) They’re going to build a massive wind farm on the fields behind my uncle’s farm. / Where are they going to build a massive wind farm? / On the fields behind my uncle’s farm. / Are they going to build a massive wind farm on the fields behind your uncle’s farm? / Yes, they are. / Are they going to build a massive wind farm on the fields in front of your uncle’s farm? / No, they aren’t. They aren’t going to build a massive wind farm on the fields in front of my uncle’s farm.

8. (First Conditional) If it stops raining in a minute we can go out for a walk. / What can we do if it stops raining in a minute? / Go out for a walk. / Can we go out for a walk if it stops raining in a minute? / Yes, we can. / Can we use our umbrellas if it stops raining in a minute? / No, we can’t. We can’t use our umbrellas if it stops raining in a minute.

Animals:

1. (Present Simple) Peter thinks that gorillas are the most dangerous animals in the world. / Who thinks that gorillas are the most dangerous animals in the world? / Peter does. / Does Peter think that gorillas are the most dangerous animals in the world? / Yes, he does. / Do Claire and Barbara think that gorillas are the most dangerous animals in the world? / No, they don’t. Claire and Barbara don’t think that gorillas are the most dangerous animals in the world.

2. (Present Continuous) The spider is spinning a web so that it can catch and eat flies. / Why is the spider spinning a web? / So that it can catch and eat flies. / Is the spider spinning a web so that it can catch and eat flies? / Yes, it is. / Is the spider spinning a web because it’s bored? / No, it isn’t. The spider isn’t spinning a web because it’s bored.

3. (Past Simple) When I went to Australia I saw some wild kangaroos. / When did you see some wild kangaroos? / When I went to Australia. / Did you see some wild kangaroos when you went to Australia? / Yes, I did. / Did you see some wild kangaroos when you went to Norway? / No, I didn’t. I didn’t see any wild kangaroos when I went to Norway.

4. (Past Continuous) Jean was riding her horse in the field for half an hour this morning. / What was Jean doing in the field for half an hour this morning? / Riding her horse. / Was Jean riding her horse in the field for half an hour this morning? / Yes, she was. / Was Jean painting a picture in the field for half an hour this morning? / No, she wasn’t. Jean wasn’t painting a picture in the field for half an hour this morning.

5. (Present Perfect) We’ve got three cats, two dogs, and a goldfish called Oscar. / How many pets have you got? / Three cats, two dogs, and a goldfish called Oscar. / Have you got three cats, two dogs, and a goldfish called Oscar? / Yes, we have. / Have you got five cats, four dogs, and two goldfish called Bonnie and Clyde? / No, we haven’t. We haven’t got five cats, four dogs, and two goldfish called Bonnie and Clyde.

6. (Modal Verbs) The bears at the zoo must be fed at least five times a day. / Which animals at the zoo must be fed at least five times a day? / The bears must. / Must the bears at the zoo be fed at least five times a day? / Yes, they must. / Must the camels at the zoo be fed at least five times a day? / No, they mustn’t. The camels at the zoo mustn’t be fed at least five times a day.

7. (Future Forms) Carol is taking her puppy Goldie for a walk to the fountain after tea. / Where is Carol taking her puppy Goldie for a walk after tea? / To the fountain. / Is Carol taking her puppy Goldie for a walk to the fountain after tea? / Yes, she is. / Is Carol taking her puppy Goldie for a walk to the pub after tea? / No, she isn’t. Carol isn’t taking her puppy Goldie for a walk to the pub after tea.

8. (First Conditional) If you don’t move out of the way, you’ll get stung by that wasp. / What will happen if I don’t move out of the way? / You’ll get stung by that wasp. / Will I get stung by that wasp, if I don’t move out of the way? / Yes, you will. / Will I be safe from that wasp, if I don’t move out of the way? / No, you won’t. You won’t be safe from that wasp, if you don’t move out of the way.
 (
Talk
a
Lot
Answers
)

 (
111
) (
Talk a Lot Elementary Book 2
)

Cars:

1. (Present Simple) Your car is illegally parked in a no parking zone. / Where is my car illegally parked? / In a no parking zone. / Is my car illegally parked in a no parking zone? / Yes, it is. / Is my car illegally parked in a private garage? / No, it isn’t. Your car isn’t illegally parked in a private garage.

2. (Present Continuous) Sam is sticking to the speed limit because he’s already got six points on his licence. / Why is Sam sticking to the speed limit? / Because he’s already got six points on his licence. / Is Sam sticking to the speed limit because he’s already got six points on his licence? / Yes, he is. / Is Sam sticking to the speed limit because he’s a very careful driver? / No, he isn’t. Sam isn’t sticking to the speed limit because he’s a very careful driver.

3. (Past Simple) My best friend Laura bought a new Mazda CX-7 last weekend. / Who bought a new Mazda CX-7 last weekend? / My best friend Laura did. / Did your best friend Laura buy a new Mazda CX-7 last weekend? / Yes, she did. / Did your mum and dad buy a new Mazda CX-7 last weekend? / No, they didn’t. My mum and dad didn’t buy a new Mazda CX-7 last weekend.

4. (Past Continuous) I was wondering whether I could borrow the car for a few hours tomorrow night. / What were you wondering? / Whether I could borrow the car for a few hours tomorrow night. / Were you wondering whether you could borrow the car for a few hours tomorrow night? / Yes, I was. / Were you wondering whether you could have a party tomorrow night? / No, I wasn’t. I wasn’t wondering whether I could have a party tomorrow night.

5. (Present Perfect) Penny has had her blue VW Golf since before her husband died. / How long has Penny had her blue VW Golf? / Since before her husband died. / Has Penny had her blue VW Golf since before her husband died? / Yes, she has. / Has Penny had her blue VW Golf for 20 years? / No, she hasn’t. Penny hasn’t had her blue VW Golf for 20 years.

6. (Modal Verbs) You should look in your mirrors before indicating. / What should I do before indicating? / Look in your mirrors. / Should I look in my mirrors before indicating? / Yes, you should. / Should I speed up before indicating? / No, you shouldn’t. You shouldn’t speed up before indicating.

7. (Future Forms) After a few more lessons you will be able to take your driving test. / When will I be able to take my driving test? / After a few more lessons. / Will I be able to take my driving test after a few more lessons? / Yes, you will. / Will I be able to take my driving test on Friday? / No, you won’t. You won’t be able to take your driving test on Friday.

8. (First Conditional) If you break down, wait with your vehicle by the side of the road. / What should I do if I break down? / Wait with your vehicle by the side of the road. / Should I wait with my vehicle by the side of the road, if I break down? / Yes, you should. / Should I start walking to my mum’s house, if I break down? / No, you shouldn’t. You shouldn’t start walking to your mum’s house, if you break down.

The Human Body:

1. (Present Simple) I brush my teeth twice a day. / How often do you brush your teeth? / Twice a day. / Do you brush your teeth twice a day? / Yes, I do. / Do you brush your teeth once a day? / No, I don’t. I don’t brush my teeth once a day.

2. (Present Continuous) Terry is showing his friends the stitches in his shoulder. / What is Terry showing his friends? / The stitches in his shoulder. / Is Terry showing his friends the stitches in his shoulder? / Yes, he is. / Is Terry showing his friends his holiday photos? / No, he isn’t. Terry isn’t showing his friends his holiday photos.

3. (Past Simple) Last year Robert was the tallest child in Mr. Brown’s class. / Who was the tallest child in Mr Brown’s class last year? / Robert was. / Was Robert the tallest child in Mr. Brown’s class last year? / Yes, he was. / Was Mike the tallest child in Mr. Brown’s class last year? / No, he wasn’t. Mike wasn’t the tallest child in Mr. Brown’s class last year.

4. (Past Continuous) Our legs were aching because we’d just run over ten miles. / Why were your legs aching? / Because we’d just run over ten miles. / Were your legs aching because you’d just run over ten miles? / Yes, they were. / Were your legs aching because you’d just been running on a treadmill? / No, they weren’t. Our legs weren’t aching because we’d just been running on a treadmill.

5. (Present Perfect) Veronica’s had her nose pierced at that new salon on the corner of Maitland Street. / Where has Veronica had her nose pierced? / At that new salon on the corner of Maitland Street. / Has Veronica had her nose pierced at that new salon on the corner of Maitland Street? / Yes, she has. / Has Veronica had her nose pierced

at the hairdresser’s on Reginald Street? / No, she hasn’t. Veronica hasn’t had her nose pierced at the hairdresser’s on Reginald Street.

6. (Modal Verbs) Carrie has to inject herself with insulin three times a day because she’s got diabetes. / Why does Carrie have to inject herself with insulin three times a day? / Because she’s got diabetes. / Does Carrie have to inject herself with insulin three times a day because she’s got diabetes? / Yes, she does. / Does Carrie have to inject herself with insulin three times a day because she suffers from asthma? / No, she doesn’t. Carrie doesn’t have to inject herself with insulin three times a day because she suffers from asthma.

7. (Future Forms) Tracey is planning to have a facelift in August. / When is Tracey planning to have a facelift? / In August. / Is Tracey planning to have a facelift in August? / Yes, she is. / Is Tracey planning to have a facelift in October? / No, she isn’t. Tracey isn’t planning to have a facelift in October.

8. (First Conditional) If you don’t wear sun cream your skin will get burned. / What will happen if I don’t wear sun cream? / Your skin will get burned. / Will my skin get burned if I don’t wear sun cream? / Yes, it will. / Will my skin be protected if I don’t wear sun cream? / No, it won’t. Your skin won’t be protected if you don’t wear sun cream.

Colours and Numbers:

1. (Present Simple) There are five green apples left in the fruit bowl. / How many green apples are there left in the fruit bowl? / Five. / Are there five green apples left in the fruit bowl? / Yes, there are. / Are there six green apples left in the fruit bowl? / No, there aren’t. There aren’t six green apples left in the fruit bowl.

2. (Present Continuous) Kim is wearing her new orange jacket because she thinks that it goes with her light green skirt. / Why is Kim wearing her new orange jacket? / Because she thinks that it goes with her light green skirt. / Is Kim wearing her new orange jacket because she thinks that it goes with her light green skirt? / Yes, she is. / Is Kim wearing her new orange jacket because she wants to show off to her friends? / No, she isn’t. Kim isn’t wearing her new orange jacket because she wants to show off to her friends.

3. (Past Simple) I saw eight kids wearing blue baseball caps on my way to work this morning. / When did you see eight kids wearing blue baseball caps? / On my way to work this morning. / Did you see eight kids wearing blue baseball caps on your way to work this morning? / Yes, I did. / Did you see eight kids wearing blue baseball caps at around 8.30pm last night? / No, I didn’t. I didn’t see eight kids wearing blue baseball caps at around 8.30pm last night.

4. (Past Continuous) Alan was taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor. / Who was taking a box of five hundred brown envelopes to the stockroom, when they slipped on a wet floor? / Alan was. / Was Alan taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor? / Yes, he was. / Was Jocelyn Whispers taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor? / No, he wasn’t. Jocelyn Whispers wasn’t taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor.

5. (Present Perfect) Eddie has bought his wife a dozen red roses once a month since Valentine’s Day. / How often has Eddie bought his wife a dozen red roses since Valentine’s Day? / Once a month. / Has Eddie bought his wife a dozen red roses once a month since Valentine’s Day? / Yes, he has. / Has Eddie bought his wife a dozen red roses once a week since Valentine’s Day? / No, he hasn’t. Eddie hasn’t bought his wife a dozen red roses once a week since Valentine’s Day.

6. (Modal Verbs) Becky and Jeffrey have to decide between a black Mercedes and a silver Prius. / What do Becky and Jeffrey have to decide between? / A black Mercedes and a silver Prius. / Do Becky and Jeffrey have to decide between a black Mercedes and a silver Prius? / Yes, they do. / Do Becky and Jeffrey have to decide between a red Mini and a green camper van? / No, they don’t. Becky and Jeffrey don’t have to decide between a red Mini and a green camper van.

7. (Future Forms) We’ll order a couple of white limos from Ellis’s to take us to the party. / Where will we order a couple of white limos from to take us to the party? / From Ellis’s. / Will we order a couple of white limos from Ellis’s to take us to the party? / Yes, we will. / Will we order a couple of white limos from Ernie’s Cars to take us to the party? / No, we won’t. We won’t order a couple of white limos from Ernie’s Cars to take us to the party.

8. (First Conditional) If fewer than forty people come to the opening night, the whole thing will be a disaster. / What will happen if fewer than forty people come to the opening night? / The whole thing will be a disaster. / Will the whole thing be a disaster if fewer than forty people come to the opening night? / Yes, it will. / Will the whole thing be a great success if fewer than forty people come to the opening night? / No, it won’t. The whole thing won’t be a great success

if fewer than forty people come to the opening night.

Life Events:

1. (Present Simple) Ken’s wife is terminally ill with cancer. / Whose wife is terminally ill with cancer? / Ken’s wife is. / Is Ken’s wife terminally ill with cancer? / Yes, she is. / Is John’s wife terminally ill with cancer? / No, she isn’t. John’s wife isn’t terminally ill with cancer.

2. (Present Continuous) Lee is having a party to celebrate his fortieth birthday. / Why is Lee having a party? / To celebrate his fortieth birthday. / Is Lee having a party to celebrate his fortieth birthday? / Yes, he is. / Is Lee having a party to celebrate passing his driving test? / No, he isn’t. Lee isn’t having a party to celebrate passing his driving test.

3. (Past Simple) Lorna graduated from Hull University last July. / When did Lorna graduate from Hull University? / Last July. / Did Lorna graduate from Hull University last July? / Yes, she did. / Did Lorna graduate from Hull University last August? / No, she didn’t. Lorna didn’t graduate from Hull University last August.

4. (Past Continuous) I was telling your mother at the funeral how much I miss your Uncle Jim. / What were you telling my mother at the funeral? / How much I miss your Uncle Jim. / Were you telling my mother at the funeral how much you miss my Uncle Jim? / Yes, I was. / Were you telling my mother at the funeral about your holiday to Majorca? / No, I wasn’t. I wasn’t telling your mother at the funeral about my holiday to Majorca.

5. (Present Perfect) Ron and Julie have been married for eight years. / Who has been married for eight years? / Ron and Julie have. / Have Ron and Julie been married for eight years? / Yes, they have. / Have Joe and Cath been married for eight years? / No, they haven’t. Joe and Cath haven’t been married for eight years.

6. (Modal Verbs) I can see my kids once a month. / How often can you see your kids? / Once a month. / Can you see your kids once a month? / Yes, I can. / Can you see your kids every week? / No, I can’t. I can’t see my kids every week.

7. (Future Forms) Alice is going to be a bridesmaid at Nicky and Ray’s wedding in May. / Where is Alice going to be a bridesmaid in May? / At Nicky and Ray’s wedding. / Is Alice going to be a bridesmaid at Nicky and Ray’s wedding in May? / Yes, she is. / Is Alice going to be a bridesmaid at Agnes and Ronald’s wedding in May? / No, she isn’t. Alice isn’t going to be a bridesmaid at Agnes and Ronald’s wedding in May.

8. (First Conditional) If you help me wash the car, I’ll give you some extra pocket money. / What will you give me, if I help you wash the car? / Some extra pocket money. / Will you give me some extra pocket money, if I help you wash the car? / Yes, I will. / Will you give me fifty pounds, if I help you wash the car? / No, I won’t. I won’t give you fifty pounds, if you help me wash the car.

Nature:

1. (Present Simple) Theresa walks on the beach every day with her dog Domino. / Who walks on the beach every day with their dog Domino? / Theresa does. / Does Theresa walk on the beach every day with her dog Domino? / Yes, she does. / Does Kevin walk on the beach every day with his dog Domino? / No, he doesn’t. Kevin doesn’t walk on the beach every day with his dog Domino.

2. (Present Continuous) I’m standing in the garden watching the most spectacular sunset. / What are you standing in the garden watching? / The most spectacular sunset. / Are you standing in the garden watching the most spectacular sunset? / Yes, I am. / Are you standing in the garden watching the most spectacular fireworks display? / No, I’m not. I’m not standing in the garden watching the most spectacular fireworks display.

3. (Past Simple) After the storm we saw a rainbow over the field opposite Jessie’s farm. / When did you see a rainbow over the field opposite Jessie’s farm? / After the storm. / Did you see a rainbow over the field opposite Jessie’s farm after the storm? / Yes, we did. / Did you see a rainbow over the field opposite Jessie’s farm yesterday evening? / No, we didn’t. We didn’t see a rainbow over the field opposite Jessie’s farm yesterday evening.

4. (Past Continuous) We were cycling through the forest last Saturday when we discovered a trail that led to a beautiful lake. / Where were you cycling last Saturday when you discovered a trail that led to a beautiful lake? / Through the forest. / Were you cycling through the forest last Saturday when you discovered a trail that led to a beautiful lake? / Yes, we were. / Were you cycling across a field last Saturday when you discovered a trail that led to

a beautiful lake? / No, we weren’t. We weren’t cycling across a field last Saturday when we discovered a trail that led to a beautiful lake.

5. (Present Perfect) I’ve always wanted to try rock climbing. / What have you always wanted to try? / Rock climbing. / Have you always wanted to try rock climbing? / Yes, I have. / Have you always wanted to try skydiving? / No, I haven’t. I haven’t always wanted to try skydiving.

6. (Modal Verbs) You must send me some photos from your trip to the ocean, because I’d love to go there myself. / Why must I send you some photos from my trip to the ocean? / Because I’d love to go there myself. / Must I send you some photos from my trip to the ocean, because you’d love to go there yourself? / Yes, you must. / Must I send you some photos from my trip to the ocean, because you collect photos of the ocean? / No, you mustn’t. You mustn’t send me some photos from your trip to the ocean, because I collect photos of the ocean.

7. (Future Forms) Michael and his brothers are going to plant some oak trees on the land next to that patch of yellow flowers. / Where are Michael and his brothers going to plant some oak trees? / On the land next to that patch of yellow flowers. / Are Michael and his brothers going to plant some oak trees on the land next to that patch of yellow flowers? / Yes, they are. / Are Michael and his brothers going to plant some oak trees in my back garden? / No, they aren’t. Michael and his brothers aren’t going to plant some oak trees in your back garden.

8. (First Conditional) I’ll be really happy on Tuesday if our Geography exam is cancelled. / How will you be on Tuesday if your Geography exam is cancelled? / Really happy. / Will you be really happy on Tuesday if your Geography exam is cancelled? / Yes, I will. / Will you be really disappointed on Tuesday if your Geography exam is cancelled? / No, I won’t. I won’t be really disappointed on Tuesday if our Geography exam is cancelled.

Sentence Block Extensions:

There isn’t room in this book to print in full all of the 276 sentence blocks from the extensions pages (see pages 30- 33). We hope that the answers given above will give you the teacher (or you the student) enough guidance to be able to make the sentence block extensions in this book confidently. For all of the sentence block starting sentences there are at least two different wh- question words that can be used to make sentence blocks. In some cases seven or even nine different sentence blocks can be made from the same starting sentence when using different wh- question words. For example, let’s look at the third starting sentence from the “Life Events” unit:

Lorna graduated from Hull University last July.
On the handout the wh- question word that is given is “When”, but this starting sentence also works equally well with four other wh- question words: “What”, “Where”, “Who”, and “Which”:

What happened to Lorna last July? / She graduated from Hull University.

Where did Lorna graduate from last July? / From Hull University.
Who graduated from Hull University last July? / Lorna did.

Which university did Lorna graduate from last July? / Hull University.
The idea is easy. Change the wh- question word each time and you can make five completely different sentence blocks from the original starting sentence, simply by finding the relevant information for the answer in the starting sentence. Sometimes the same wh- question word can be used more than once to make different sentence blocks, as with this example from the “Colours and Numbers” unit: Eddie has bought his wife a dozen red roses once a month since Valentine’s Day.
Who has bought his wife a dozen red roses once a month since Valentine’s Day? / Eddie has.
Who has Eddie bought a dozen red roses for once a month since Valentine’s Day? / His wife.
If your students are getting to grips with making sentence blocks and are keen to do more than the eight given on the handout each week, ask them to study some of the starting sentences and work out whether or not other wh- question words could be used to form new sentence blocks; or simply give them the sentence block extension pages and let them work on forming all of the possible sentence blocks that exist for each starting sentence.

Information Exchanges:
Crime – Murder Mystery:

Task: “Ask and answer questions to complete the gaps. In 1884, banker Sir Harold Crompton was poisoned at his London town house. Study the evidence below and expose the murderer.”

	
	HILARY WILLOUGHBY
	PETER WITHERS

	Age:
	78
	49

	Occupation:
	none
	unemployed

	Hobbies:
	hunting, collecting butterflies
	gambling, drinking, angling

	Relationship to Sir Harold:
	neighbour
	former butler

	Location at Time of Death:
	garden
	cellar

	Possible Motive:
	angry about Sir Harold’s plans to build
near her home
	sacked by Sir Harold two weeks ago for
being late

	Other Evidence:
	photo in Sir Harold’s pocket
	fingerprints, footprints

	
	DANIEL CROMPTON
	LADY JOSEPHINE CROMPTON

	Age:
	19
	63

	Occupation:
	trainee chemist
	charity work

	Hobbies:
	reading, long walks alone
	baking, buying fine jewellery

	Relationship to Sir Harold:
	stepson
	wife (42 years)

	Location at Time of Death:
	dining room
	kitchen

	Possible Motive:
	believed that he would only inherit
£500
	felt trapped in a loveless marriage; was
having an affair

	Other Evidence:
	unpaid debts, leather coat
	love letter, handkerchief

Sample Questions and Answers:

How old is 	?	He/she is 	years old.
What’s 	’s occupation?	He/she 	.
What are 	’s hobbies?	He/she likes 	.
What was 	’s relationship to Sir Harold?	He/she was his 	.
Where was 		at the time of Sir Harold’s death?	He/she was in the 		. What was 	’s possible motive for killing Sir Harold?	He/she 	.
What other evidence is there to link 	to the murder?	There is/are 	.
Who do you think murdered Sir Harold? Why?	I think it was 	, because…

Sport – Which Sport is the Easiest to Learn?

Task: “Ask and answer questions to complete the gaps, then decide which sport is the easiest to learn.”

	
	FOOTBALL
	BASEBALL

	Aim:
	score goals
	hit ball, touch markers, score runs

	Equipment:
	football, feet, goals
	baseball, baseball bat, markers

	Actions:
	run, kick, pass, throw, score
	run, throw, hit, touch markers

	Team / Individual:
	11 players (team)
	9 players (team)

	Duration of Match:
	2 halves of 45 minutes each
	9 innings

	Locations:
	park, pitch, ground, stadium
	diamond, field, stadium

	An Important Rule:
	only the goalkeeper should handle the ball during play
	pitchers can only take one step backward and one step forward

	
	ICE HOCKEY
	TENNIS

	Aim:
	score goals
	score points, win games and sets

	Equipment:
	puck, stick, protective clothing
	tennis ball, tennis racquet, net

	Actions:
	skate, shoot, hit, pass, score
	serve, hit, rally, smash, score, win

	Team / Individual:
	6 players (team)
	2 players (singles), 4 players (doubles)

	Duration of Match:
	3 x 20 minute periods
	best of 3 or 5 sets

	Locations:
	ice rink, stadium
	court, club, park

	An Important Rule:
	players must not kick or throw the puck into the goal
	players may serve either underhand or overhand

Sample Questions and Answers:

What is the aim of 	?	To 	.
What equipment is used in 	?	 	.
What do players have to do in 	?	Players have to 	.
Is 	a team or an individual sport?	It’s a/an 	sport.
How long do 	matches last for?	They last for 	.
Where can 	be played?	It can be played 	.
Tell me an important rule from 	.	 	.
Which sport is the easiest to learn? Why?	 	is the easiest to learn, because…

Music – Which Instrument is the Funkiest?

Task: “Ask and answer questions to complete the gaps, then decide which instrument you would most like to learn.”

	
	PIANO
	DRUM KIT

	Type of Instrument:
	keyboard
	percussion

	Appearance:
	large (grand piano), upright
	collection of drums and cymbals

	Parts:
	keys, pedals, strings, hammers
	drums, cymbals, sticks, brushes

	Musician:
	pianist
	drummer, percussionist

	Famous Musicians:
	Ray Charles, George Gershwin
	Ringo Starr, Phil Collins

	Famous Piece of Music:
	Clair de Lune by Claude Debussy
	drum solos in many different rock songs

	First Played:
	1720s
	1890s

	
	VIOLIN
	TRUMPET

	Type of Instrument
	string
	brass

	Appearance:
	hourglass shape, quite small
	a brass tube bent into shape

	Parts:
	chin rest, fingerboard, neck, bow
	mouthpiece, valves, bell

	Musician:
	violinist
	trumpeter, trumpet player

	Famous Musicians:
	Yehudi Menuhin, Nigel Kennedy
	Dizzie Gillespie, Louis Armstrong

	Famous Piece of Music:
	Violin Concerto in D major by Beethoven
	Trumpet Voluntary by Jeremiah Clarke

	First Played:
	1500s
	1500 BC

Sample Questions and Answers:

What type of instrument is the 	?	It’s a 	instrument.
What does the 	look like?	 	.
What parts does the 	have?	It has 	.
What is the name of a musician who plays the 	?	They’re called a 	.
Name a famous musician who plays or played the 	.	 	.
What is a famous piece of music for the 	?	 	.
When was the 	first played?	It was first played in 	. Which instrument would you most like to learn? Why?	The 	, because…

Weather – What is the Month?
Task: “Ask and answer questions to complete the gaps in the weather report. What is the month?”
Answer: this table shows typical weather information for different world cities on the same day in March.

	
	WEATHER
	MAX. TEMP. – DAYTIME (°C)

	Tokyo, Japan
	light showers
	12°C

	Buenos Aires, Argentina
	sunny
	24°C

	Montreal, Canada
	light snow
	-2°C

	St. Petersburg, Russia
	light rain
	4°C

	Nairobi, Kenya
	heavy showers
	23°C

	Sydney, Australia
	cloudy
	26°C

	Austin, Texas, USA
	sunny
	31°C

	Cape Town, South Africa
	sunny
	24°C

	
	SEASON
	TAKE / WEAR

	Tokyo, Japan
	spring
	umbrella

	Buenos Aires, Argentina
	autumn
	sunglasses

	Montreal, Canada
	winter
	hat, scarf, gloves

	St. Petersburg, Russia
	winter
	warm jacket

	Nairobi, Kenya
	rainy season
	raincoat

	Sydney, Australia
	autumn
	shorts and t-shirt

	Austin, Texas, USA
	spring
	sunblock

	Cape Town, South Africa
	autumn
	water bottle

Source: http://www.bbc.co.uk/weather

Sample Questions and Answers:

What’s the weather like in 	?	It’s 	in 	.
What’s the maximum daytime temperature in 	?	It’s 	degrees Celsius in 	. What season is it in 	?		It’s 	in 	.
What should I take to/wear in 	?	You should take/wear 	in 	.
What is the month?	It’s 	.

Animals – Pets for Sale:

Task: “Ask and answer questions to complete the gaps. Which animal do you want to buy? Why?”

	
	CAT
	DOG

	Name / Age:
	Princess / 1 year old
	Rollo / 4 years old

	Breed:
	Siamese
	mongrel

	Colour:
	white and chocolate brown
	brown, black, grey, white, yellow

	Weight (KG):
	800g
	5 KG

	Food:
	cat food, liver, birds
	dog food, chicken, takeaways

	Strengths:
	independent, clean, beautiful
	loving, loyal, faithful, protective

	Weaknesses:
	anti-social, unfriendly
	stupid, ugly, greedy, dog mess

	Home:
	house, garden, street
	your bed, house, garden, street

	Price:
	£120
	£20

	
	RABBIT
	BABY CROCODILE

	Name / Age:
	Snowy / 6 months old
	You can name him / 1 month old

	Breed:
	domestic rabbit
	saltwater crocodile

	Colour:
	white, pink ears and nose
	dark green, yellow eyes

	Weight (KG):
	400g
	200g

	Food:
	grass, carrots, seeds, nuts
	fish, birds, mammals

	Strengths:
	cute, cuddly
	killing for food, talking point

	Weaknesses:
	looks nervous, boring
	grows to 5 metres long

	Home:
	rabbit hutch in your garden
	tank, bath, toilet bowl, swamp

	Price:
	free, you must buy the hutch
	free to a good home

Sample Questions and Answers:

What is the 	called?	It’s called 	.
How old is the 	?	It’s 	.
What breed is the 	?	It’s a 	.
What colour is the 	?	It’s 	.
How heavy is the 	?	It’s 	.
What does the 	eat?	It eats 	.
What are the 	’s strengths?	 	.
What are the 	’s weaknesses?	 	.
Where does the 	live?	It lives in 	.
How much does the 	cost?	 	.
Which animal do you want to buy? Why?	I want to buy the 	, because…

Cars – Buying a Used Car:

Task: “Ask and answer questions to complete the gaps. How much would you pay for each car? Why?”

	
	USED CAR 1
	USED CAR 2

	Make:
	Citroën
	Ford

	Model / Year:
	C4 Picasso / 2007
	Escort / 1996

	No. Previous Owners:
	1 careful owner (was 2nd car)
	about 8

	Colour:
	blue
	brown and grey

	Mileage:
	10,594
	126,001

	Transmission / Fuel:
	manual / turbo diesel
	manual / petrol

	No. Doors / CD Player:
	5 / yes
	5 / no

	Work Needed:
	none
	you could consider a re-spray

	
	USED CAR 3
	USED CAR 4

	Make:
	Honda
	Volkswagen

	Model / Year:
	Accord / 2006
	Golf / 1991

	No. Previous Owners:
	3
	2

	Colour:
	silver
	red

	Mileage:
	38,420
	187,190

	Transmission / Fuel:
	automatic / diesel
	manual / petrol

	No. Doors / CD Player:
	5 / yes
	3 / yes

	Work Needed:
	some damage to the front
	new gearbox and wheels

Sample Questions and Answers:

What make is Used Car 	?	It’s a 	.
What model is Used Car 	?	It’s a 	.
What year is Used Car 	?	 	.
How many previous owners has Used Car 	had?	It’s had 		previous owners. What colour is Used Car 	?		It’s 	.
How many miles has Used Car 	done?	It’s done 	miles.
What kind of transmission does Used Car 		have?	 	. What kind of fuel does Used Car 	use?		 	.
How many doors has Used Car 	got?	It’s got 	doors.
Has Used Car 	got a CD player?	Yes, it has. / No, it hasn’t.
Does Used Car 	need any work doing?		Yes, 	. / No, it doesn’t. How much would you pay for Used Car 	? Why?	I’d pay 		for Used Car
 	, because…

Note: the data in this information exchange is based on adverts for real used cars that were published online in 2008. The actual prices were approximately: Used Car 1: £14,250; Used Car 2: £2,195; Used Car 3: £8,995; Used Car 4:
£3,100.

The Human Body – Body Swap:

Task: “If you could swap bodies with one of these people for one day, who would you choose? Why?”

	
	EMMA
	JACK

	Height:
	155cm (5’1”) – short
	178cm (5’10”) – average height

	Weight / Build:
	55kg (8 stone 9 lb) / slim
	98kg (15 stone 6 lb) / overweight

	Age:
	25
	34

	Hair Colour / Length / Style:
	brown / short / wavy
	blonde / long / pony tail

	Face / Eyes:
	oval, tanned / brown
	round / green

	Best Feature:
	white teeth, legs
	eyes

	Worst Feature:
	long fingers
	scruffy clothes and shoes

	Health:
	good
	has asthma and hay fever

	Personality:
	argumentative, ambitious
	anxious, hard-working

	
	LEONARD
	CATHY

	Height:
	189cm (6’2”) – tall
	181cm (5’11”) – quite tall

	Weight / Build:
	88kg (13 st. 12 lb) / athletic
	83kg (13 stone 1 lb) / plump

	Age:
	40
	18

	Hair Colour / Length / Style:
	black, greying / short / straight
	black / shoulder length / permed

	Face / Eyes:
	long / grey (wears glasses)
	round / brown

	Best Feature:
	handsome face
	smile, hair

	Worst Feature:
	bad teeth and gums
	big feet

	Health:
	not bad
	excellent

	Personality:
	cheerful, easy-going
	outgoing, energetic, tolerant

Sample Questions and Answers:

How tall is 	?	He/she is 	.
How much does 	weigh?	He/she weighs 	.
What kind of build is 	?	He/she’s 	.
How old is 	?	He/she’s 	years old.
What colour hair has 	got?	He/she’s got 	hair.
How long is 	’s hair?	It’s 	.
What style is 	’s hair?	It’s 	.
What kind of face has 	got?	He/she’s got a 	face.
What colour eyes has 	got?	He/she’s got 	eyes.
Does 	wear glasses?	Yes, he/she does. / No, he/she doesn’t.
What is 	’s best feature?	It’s his/her 	.
What is 	’s worst feature?	It’s his/her 	.
How is 	’s health?	His/her health is 	.
What is 	’s personality like?	He/she is 	.
Who would you swap bodies with for one day? Why?	I’d swap bodies with 	for one day,
because…

Colours and Numbers – Best Sofa Deals:

Task: “Ask and answer questions to complete the gaps. The same sofas are for sale in different stores. Put the items in order of price, from the lowest to the highest. Which store(s) will you go to? Why?”

	
	JUST RELAX
	WORLD OF SOFAS

	dark blue leather sofa
	£495.99
	£549 £419.95

	red and white striped fabric sofa
	£499 £299
	£10.38/month x 24 payments

	brown and grey double sofabed
	£679 (free delivery)
	£479 (+ £9.95 delivery)

	small green and orange footstool
	£169
	£159

	black leather recliner
	£1,199 £899
	£18.72/month x 48 payments

	yellow wicker armchair
	£195.99 (free delivery)
	£185.95

	luxury purple fabric chair
	£689
	£855 £570 (OVER 1/3 OFF!)

	medium-sized pink cushions (x4)
	£99
	£99 £49 (HALF PRICE!)

	
	REST EASY
	EXOTIC SOFAS

	dark blue leather sofa
	£695.99 (free delivery)
	£655.95 £385.95

	red and white striped fabric sofa
	£499 (+ £14.95 delivery)
	£229.95 (free delivery)

	brown and grey double sofabed
	£799 (+ £14.95 delivery)
	£479.95 (free delivery)

	small green and orange footstool
	£5.28/month x 36 payments
	£169.95 £129.95

	black leather recliner
	£1,229
	£1,229.95 £1,109.95

	yellow wicker armchair
	£195.99
	£8.75/month x 24 payments

	luxury purple fabric chair
	£895 (SUPER PRICE!)
	£16.35/month x 48 payments

	medium-sized pink cushions (x4)
	£119.99
	£99 (BOGOF* = x8 cushions)

*BOGOF is an acronym used in stores to show that an item is on promotion. It stands for “Buy One Get One Free”.

Sample Questions and Answers:

How much is the 	at 	?		It’s 	. How much does the 		cost at 		?	It costs 		.
Is there free delivery?	Yes, there is. / No, there isn’t.
 (
Talk
a
Lot
Answers
)

 (
120
) (
Talk a Lot Elementary Book 2
)

How much does delivery cost?	It costs 	.
How much are the monthly payments?	 	.
How many monthly payments are there?	 	.
In which store does the 		cost the most/least?	In 	. In which store is the 	the most expensive/the cheapest?	In 	.
Which store has the best promotions/bargains/offers/prices?	 	.
Which store(s) will you go to? Why?	I will go to 	, because…
 (
dark blue leather sofa:
red and white striped fabric sofa:
Exotic Sofas
£385.95
best deal!
Exotic Sofas
£229.95
best deal!
World of Sofas
£419.95
World of Sofas
£249.12
Just Relax
£495.99
Just Relax
£299
Rest Easy
£695.99
Rest Easy
£513.95
)Which item(s) would you like to buy? Why?	I would like to buy 	, because… Prices of each item in order (lowest to highest):

	
	brown and grey double sofabed:
	
	small green and orange footstool:

	Exotic Sofas
	£479.95	best deal!
	Exotic Sofas
	£129.95	best deal!

	World of Sofas
	£488.95
	World of Sofas
	£159

	Just Relax
	£679
	Just Relax
	£169

	Rest Easy
	£813.95
	Rest Easy
	£190.08

	
	black leather recliner:
	
	yellow wicker armchair:

	World of Sofas
	£898.56	best deal!
	World of Sofas
	£185.95	best deal!

	Just Relax
	£899
	Just Relax
	£195.99 (with free delivery)

	Exotic Sofas
	£1,109.95
	Rest Easy
	£195.99

	Rest Easy
	£1,229
	Exotic Sofas
	£210

	
	luxury purple fabric chair:
	
	medium-sized pink cushions (x4):

	World of Sofas
	£570	best deal!
	World of Sofas
	£49	best deal!

	Just Relax
	£689
	Exotic Sofas
	£49.50 (for four cushions)

	Exotic Sofas
	£784.80
	Just Relax
	£99

	Rest Easy
	£895
	Rest Easy
	£119.99

 	 	

Blank grid for working out the prices:

	
	dark blue leather sofa:
	
	red and white striped fabric sofa:

	
	£	best deal!
	
	£	best deal!

	
	£
	
	£

	
	£
	
	£

	
	£
	
	£

	
	brown and grey double sofabed:
	
	small green and orange footstool:

	
	£	best deal!
	
	£	best deal!

	
	£
	
	£

	
	£
	
	£

	
	£
	
	£

	
	black leather recliner:
	
	yellow wicker armchair:

	
	£	best deal!
	
	£	best deal!

	
	£
	
	£

	
	£
	
	£

	
	£
	
	£

	
	luxury purple fabric chair:
	
	medium-sized pink cushions (x4):

	
	£	best deal!
	
	£	best deal!

	
	£
	
	£

	
	£
	
	£

	
	£
	
	£

 	 	
 (
Talk
a
Lot
Answers
)

 (
121
) (
Talk a Lot Elementary Book 2
)

Notes: (i) where prices are shown as monthly payments on the student’s handout, the total price above assumes that 0% interest free credit applies for the full term of the payment plan. (ii) Clearly, Exotic Sofas and World of Sofas have the best sofa deals, while the other two stores have more upmarket prices; which proves that it’s always well worth “shopping around” for expensive items such as sofas!

Life Events – Famous Lives:

Task: “Ask and answer questions to complete the gaps. Who had the most interesting life? Why?”

	
	MARIE CURIE
	YOUSSOU N’DOUR

	Nationality:
	Polish, then French
	Senegalese

	D.O.B. / Birthplace:
	07/11/1867 / Warsaw, Poland
	01/10/1959 / Dakar, Senegal

	Parents:
	Bronisława and Władysław
	Ndèye and Elimane

	Childhood:
	mother and sister died
	started to perform aged 12

	Education:
	keen student
	preferred music to school

	Work:
	chemist and physicist, radioactivity pioneer
	singer and percussionist

	Married / Date:
	Pierre Curie / 1895
	Mamie Camara / 1990

	Children:
	2 daughters – Irène and Ève
	4

	Died / Cause:
	04/07/1934 / leukaemia
	still alive

	
	LEO TOLSTOY
	FRIDA KAHLO

	Nationality:
	Russian
	Mexican

	D.O.B. / Birthplace:
	28/08/1828 / Central Russia
	06/07/1907 / Mexico

	Parents:
	lost his mother aged 2 and father aged 9
	Matilde and Guillermo

	Childhood:
	brought up with 3 brothers and 1 sister
	tried boxing and other sports

	Education:
	started but didn’t finish university
	joined a gang at school

	Work:
	wrote “War & Peace” and “Anna Karenina”
	artist

	Married / Date:
	Sofia / 23/09/1862
	Diego Rivera / 1929

	Children:
	12
	none

	Died / Cause:
	20/11/1910 / pneumonia
	13/07/1954 / blood clot

Sample Questions and Answers:

What nationality was/is 	?	He/she was/is 	.
When was 	born?	He/she was born on 	.
Where was 	born?	He/she was born in 	.
Tell me about 	’s parents.	His/her parents were called 	.
Tell me about 	’s childhood.	He/she 	.
Tell me about 	’s education.	He/she 	.
What was/is 	’s job?	He/she was/is a/an 	.
Who did 	marry?	He/she married 	.
When did 		get married?		He/she got married on 		. How many children did 	have?/does 	have?	He/she had/has 	children. Is 	still alive?			Yes, he/she is. / No, he/she isn’t.
When did 	die?	He/she died on 	.
How did 	die?	He/she died of 	.
Who had/has the most interesting life? Why?	 		had/has the most interesting life, because…

Nature – Island Life:

Task: “Ask and answer questions to complete the gaps. Which island would you live on? Why?”

	
	SOGGY ISLAND
	ARID ISLAND

	trees:
	willow, poplar
	none

	flowers:
	orchids, sunflowers
	desert rose

	climate:
	warm and humid
	hot and dry

	animals/fish:
	crocodiles, turtles / flounders
	hyenas, camels / none

	plants:
	long grass, rice, sugarcane
	cacti

	water:
	swamps, rivers, marshes
	an oasis

	birds:
	flamingos, seagulls, ducks
	crows, vultures

	landscape:
	wet and soggy
	desert; flat, rocky, dusty, empty

	insects:
	butterflies, crickets, spiders
	flies, cockroaches

	
	REDWOOD ISLAND
	SNOWY ISLAND

	trees:
	redwood, birch, oak
	pine, fir

	flowers:
	roses, daisies, violets
	Arctic Poppy, lichens

	climate:
	summer: warm; winter: cold
	very cold all year round, blizzards

	animals/fish:
	bears, deer, horses / trout
	polar bears, wolves, moose, whales / cod

	plants:
	vines, bushes, nettles
	tundra: grasses, mosses, etc.

	water:
	waterfalls, rivers, lakes
	lakes, icebergs, rivers

	birds:
	owls, woodpeckers
	gulls, snow goose, guillemots

	landscape:
	grassy plains, forests
	mountains, rocks, snow, ice

	insects:
	lots of mosquitoes, caterpillars
	bees, wasps, beetles, flies

Sample Questions and Answers:

What kinds of trees are there on	?	There are 	.

What varieties of flowers are there on 	?	There are 	.
What is the climate like on 	?	It’s 	.
What species of animals are there on 		?	There are 	. What species of fish are there on 	?		There are 	.
What kinds of plants are there on 	?	There are 	.
Is there water on 	?	Yes, there is/are 	.
What species of birds are there on 	?	There are 	.
What sort of landscape does 	have?	The landscape is 		. / There are 	. What kinds of insects are there on 		?	There are 	.
Which island would you live on? Why?	I would live on 	, because…

Discussion Words and Question Sheets:

Crime:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 7 words have 1 syllable: fine, gun, guilt, trial, theft, judge, court. b) 12 words have 2 syllables: appeal, victim, prison, suspect, blackmail, witness, arson, handcuffs, violence, jury, arrest, murder. c) 9 words have 3 syllables: detective, GBH, innocence, criminal, life sentence, punishment, fingerprints, shoplifting, defendant. d) 6 words have 4 syllables: police station, prison sentence, terrorism, burglar alarm, solicitor, drug trafficking. e) 4 words have 5 syllables: suspended sentence, neighbourhood watch scheme, electronic tag, police officer. f) 1 word has 6 syllables: community service. g) 1 word has 7 syllables: antisocial behaviour.

4. 2 syllable words: these words have the strong stress on the first syllable:, victim, prison, suspect, blackmail, witness, arson, handcuffs, violence, jury, murder; these words have the strong stress on the second syllable: appeal, arrest. 3 syllable words: these words have the strong stress on the first syllable: innocence, criminal, life sentence, punishment, fingerprints, shoplifting; this word has the strong stress on the middle syllable: defendant; this word has the strong stress on the third syllable: GBH. 4 syllable words: these words have the strong stress on the first syllable: prison sentence, terrorism, burglar alarm, drug trafficking; these words have the strong stress on the second syllable: police station, solicitor. 5 syllable words: this word has the strong stress on the second syllable: police officer; these words have the strong stress on the fourth syllable: suspended sentence, neighbourhood watch scheme; this word has the strong stress on the fifth syllable: electronic tag. 6 syllable word: this word has the strong stress on the fifth syllable: community service. 7 syllable word: this word has the strong stress on the sixth syllable: antisocial behaviour.

5. Antisocial behaviour, appeal, arrest, arson, blackmail, burglar alarm, community service, court, criminal, defendant, detective, drug trafficking, electronic tag, fine, fingerprints, GBH, guilt, gun, handcuffs, innocence, judge, jury, life sentence, murder, neighbourhood watch scheme, police officer, police station, prison, prison sentence, punishment, shoplifting, solicitor, suspect, suspended sentence, terrorism, theft, trial, victim, violence, witness.

6. 3 letters: GBH, gun. 4 letters: fine, jury. 5 letters: arson, court, guilt, judge, theft, trial. 6 letters: appeal, arrest, murder, prison, victim. 7 letters: suspect, witness. 8 letters: criminal, violence. 9 letters: blackmail, defendant,

detective, handcuffs, innocence, solicitor, terrorism. 10 letters: punishment. 11 letters: shoplifting. 12 letters: burglar alarm, fingerprints, life sentence. 13 letters: electronic tag, police officer, police station. 14 letters: prison sentence. 15 letters: drug trafficking. 16 letters: community service. 17 letters: suspended sentence. 19 letters: antisocial behaviour. 24 letters: neighbourhood watch scheme.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “gun”, “suspect”, and “judge” all contain the vowel sound L¾L. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) court. b) theft. c) trial. d) fine. e) gun. f) guilt. g) judge.

2. Answers will vary. Suggested answer (from most serious to least): terrorism, murder, GBH, drug trafficking, arson, blackmail, theft, shoplifting, antisocial behaviour.

3. Answers will vary. Suggested answer (from most serious to least): life sentence, prison sentence, electronic tag, community service, suspended sentence, fine.

4. Detective, appeal, victim, criminal, solicitor, trial, suspect, witness, handcuffs, judge, court, jury, defendant.

5. Electronic tag.

6. Community service.

7. Witness.

8. Detective – investigates crimes; victim – the crime is committed against this person; criminal – commits a crime; solicitor – represents the defendant or the state in court; suspect – the police think that this person may have committed the crime; witness – knows something about the crime and gives evidence in court; judge – hears the case in court and sentences or acquits the defendant; police officer – collects evidence, and deals with all parties in the case; jury – a group of ordinary people who hear the case in court and decide on the verdict; defendant – the person who is tried in court.

9. Appeal.

10. Neighbourhood watch scheme.

11. Blackmail.

Sport:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 12 words have 1 syllable: ball, cup, rule, score, game, squash, cue, puck, team, goal, bat, match. b) 15 words have 2 syllables: football, tennis, racquet, final, skiing, boxing, swimming, snooker, hockey, baseball, winner, player, sailing, rugby, cricket. c) 8 words have 3 syllables: badminton, referee, ice hockey, volleyball, Olympics, athletics, stadium, supporter. d) 4 words have 4 syllables: commentator, motor racing, table tennis, championship. e) 1 word has 6 syllables: American football.

4. 2 syllable words: all of the words have the strong stress on the first syllable: football, tennis, racquet, final, skiing, boxing, swimming, snooker, hockey, baseball, winner, player, sailing, rugby, cricket. 3 syllable words: these words have the strong stress on the first syllable: stadium, ice hockey, volleyball, badminton; these words have the strong stress on the middle syllable: Olympics, athletics, supporter; this word has the strong stress on the last

syllable: referee. 4 syllable words: all of the words have the strong stress on the first syllable: commentator, motor racing, table tennis, championship. 6 syllable word: this word has the strong stress on the fifth syllable: American football.

5. American football, athletics, badminton, ball, baseball, bat, boxing, championship, commentator, cricket, cue, cup, final, football, game, goal, hockey, ice hockey, match, motor racing, Olympics, player, puck, racquet, referee, rugby, rule, sailing, score, skiing, snooker, squash, stadium, supporter, swimming, table tennis, team, tennis, volleyball, winner.

6. 3 letters: bat, cue, cup. 4 letters: ball, game, goal, puck, rule, team. 5 letters: final, match, rugby, score. 6 letters: boxing, hockey, player, skiing, squash, tennis, winner. 7 letters: cricket, racquet, referee, sailing, snooker, stadium. 8 letters: baseball, football, Olympics, swimming. 9 letters: athletics, badminton, ice hockey, supporter. 10 letters:
volleyball. 11 letters: commentator, motor racing, table tennis. 12 letters: championship. 16 letters: American football.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “athletics”, “bat”, and “match” all contain the vowel sound LôL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) ball. b) rule. c) game. d) match. e) cue. f) goal. g) bat.

2. Olympics.

3. Answers will vary.

4. Football, American football, hockey, baseball, rugby, cricket.

5. Answers will vary. Suggested answer (from least dangerous to most dangerous): snooker, table tennis, badminton, swimming, volleyball, sailing, tennis, squash, athletics, football, cricket, baseball, hockey, ice hockey, American football, rugby, skiing, boxing, motor racing.

6. Winner. Opposite word: loser.

7. Racquet (e.g. badminton, squash), bat (e.g. cricket, baseball), cue (snooker, pool, billiards), puck (hockey, ice hockey), ball (e.g. football, tennis, cricket).

8. a) skiing, b) athletics, motor racing, c) swimming, sailing, d) ice hockey, e) boxing.

9. Answers will vary. Suggested answer (from easiest to learn to hardest): football, volleyball, squash, table tennis, badminton, tennis, baseball, athletics, snooker, swimming, cricket, hockey, rugby, American football, ice hockey, sailing, boxing, skiing, motor racing.

10. Commentator – describes what is happening in the match, on TV or radio; referee – ensures that the players in a match behave according to the rules; winner – the person who has won a game, match or championship; player – a person who takes part in a sport; supporter – a person who watches sport, and in particular somebody who follows a particular individual or team enthusiastically.

11. Goal.

12. Rule.

13. Championship.

Music:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 12 words have 1 syllable: drum, rock, group, brass, pop, blues, string, folk, wind, jazz, verse, choir. b) 12 words have 2 syllables: oboe, trumpet, guitar, nightclub, pop star, keyboard, singer, organ, ballet, chorus, DJ, hip-hop. c) 15 words have 3 syllables: R & B, orchestra, musical, saxophone, violin, conductor, audience, instrument, stereo, classical, piano, radio, double bass, musician, performer. d) 1 word has 5 syllables: electric guitar.

4. 2 syllable words: these words have the strong stress on the first syllable: oboe, trumpet, nightclub, pop star, keyboard, singer, organ, ballet, chorus, DJ, hip-hop; this word has the strong stress on the second syllable: guitar. 3 syllable words: these words have the strong stress on the first syllable: orchestra, musical, saxophone, audience, instrument, stereo, classical, radio; these words have the strong stress on the middle syllable: conductor, piano, musician, performer; these words have the strong stress on the last syllable: R & B, violin, double bass. 5 syllable word: this word has the strong stress on the fifth syllable: electric guitar.

5. Audience, ballet, blues, brass, choir, chorus, classical, conductor, DJ, double bass, drum, electric guitar, folk, group, guitar, hip-hop, instrument, jazz, keyboard, musical, musician, nightclub, oboe, orchestra, organ, performer, piano, pop, pop star, radio, R & B, rock, saxophone, singer, stereo, string, trumpet, verse, violin, wind.

6. 2 letters: DJ. 3 letters/characters: pop, R & B. 4 letters: drum, folk, jazz, oboe, rock, wind. 5 letters: blues, brass, choir, group, organ, piano, radio, verse. 6 letters: ballet, chorus, guitar, hip-hop, singer, stereo, string, violin. 7 letters: musical, pop star, trumpet. 8 letters: audience, keyboard, musician. 9 letters: classical, conductor, nightclub, orchestra, performer, saxophone. 10 letters: double bass, instrument. 14 letters: electric guitar.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “wind”, “hip-hop”, and “violin” all contain the vowel sound LfL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) rock. b) pop. c) folk. d) choir. e) blues. f) wind.

2. Answers will vary. The musical instruments are: double bass, drum, electric guitar, guitar, keyboard, oboe, organ, piano, saxophone, trumpet, violin.

3. Answers will vary. The different genres of music are: blues, rock, folk, hip-hop, jazz, pop, R & B, classical.

4. Answers will vary. Suggested answers: blues: B.B. King (album: “Lucille”); rock: Guns N’ Roses (album: “Appetite for Destruction”); folk: Bob Dylan (album: “The Times They Are A-Changin’”); hip-hop: Kanye West (album: “Graduation”); jazz: Billie Holiday (album: “Lady Sings the Blues”); pop: Sugababes (album “Taller in More Ways”); R & B: Amy Winehouse (album: “Back to Black”); classical: Vivaldi (album: “The Four Seasons”).

5. Nightclub.

6. Choir.

7. Musical.

8. Conductor.

9. Audience.

10. a) Answers will vary. Suggested answer (from easiest to learn to the most difficult): drum, electric guitar, guitar, double bass, oboe, keyboard, organ, piano, violin, trumpet, saxophone. b) & c) Answers will vary.

11. Orchestra – a large group of musicians who play mainly classical music together; group – a number of people who play musical instruments together, e.g. a pop group plays pop music; conductor – the person who stands in front of an orchestra and directs their performance; audience – the person or people who watch a performance; pop star – a singer or musician who is famous in the genre of pop music; singer – a person who sings, e.g. in front of an audience; musician – a person who plays a musical instrument; choir – a group of people who sing together, usually church or classical music; DJ (disc jockey) – a person who plays music on the radio, or at clubs, or at weddings and functions; performer – a person who performs, e.g. in front of an audience.

Weather:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 14 words have 1 syllable: mist, cold, sun, snow, rain, wind, heat, fog, ice, storm, sleet, sledge, cloud, drought.
b) 12 words have 2 syllables: dry spell, cyclone, drizzle, suntan, snowman, wind farm, flooding, sunblock, heat wave, hailstones, raincoat, fog lamps. c) 8 words have 3 syllables: umbrella, hurricane, tsunami, forest fire, sunglasses, prediction, winter tyres, temperature. d) 4 words have 4 syllables: thermometer, weather forecast, Wellington boots, windscreen wipers. e) 1 word has 5 syllables: thunder and lightning. f) 1 word has 6 syllables: natural disaster.

4. 2 syllable words: all of the words have the strong stress on the first syllable: dry spell, cyclone, drizzle, suntan, snowman, wind farm, flooding, sunblock, heat wave, hailstones, raincoat, fog lamps. 3 syllable words: these words have the strong stress on the first syllable: hurricane, forest fire, sunglasses, winter tyres, temperature; these words have the strong stress on the middle syllable: umbrella, tsunami, prediction. 4 syllable words: these words have the strong stress on the first syllable: weather forecast, windscreen wipers; this word has the strong stress on the second syllable: thermometer; this word has the strong stress on the fourth syllable: Wellington boots. 5 syllable word: this word has the strong stress on the fourth syllable: thunder and lightning. 6 syllable word: this word has the strong stress on the fifth syllable: natural disaster.

5. Cloud, cold, cyclone, drizzle, drought, dry-spell, flooding, fog, fog lamps, forest fire, hailstones, heat, heat wave, hurricane, ice, mist, natural disaster, prediction, rain, raincoat, sledge, sleet, snow, snowman, storm, sun, sunblock, sunglasses, suntan, temperature, thermometer, thunder and lightning, tsunami, umbrella, weather forecast, Wellington boots, wind, wind farm, windscreen wipers, winter tyres.

6. 3 letters: fog, ice, sun. 4 letters: cold, heat, mist, rain, snow, wind. 5 letters: cloud, sleet, storm. 6 letters: sledge, suntan. 7 letters: cyclone, drizzle, drought, snowman, tsunami. 8 letters: dry-spell, flooding, fog lamps, heat wave, raincoat, sunblock, umbrella, wind farm. 9 letters: hurricane. 10 letters: forest fire, hailstones, prediction, sunglasses. 11 letters: temperature, thermometer, winter tyres. 15 letters: natural disaster, weather forecast, Wellington boots. 16 letters: windscreen wipers. 19 letters: thunder and lightning.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “snowman”, “cold”, and “cyclone” all contain the vowel sound L]rL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) mist. b) ice. c) fog. d) storm. e) sun. f) sleet. g) cloud.

2. Answers will vary. Suggested answer: good weather – dry spell, sun, heat, heat wave. Bad weather – mist, cold, cyclone, drizzle, hurricane, snow, rain, flooding, wind, fog, ice, storm, hailstones, sleet, cloud, thunder and lightning, drought.

3. Sunblock, sunglasses. Can you think of anything else that I could wear when the weather is good?

4. Snowman.

5. Sun.

6. Weather forecast.

7. Wellington boots, raincoat. Can you think of anything else that I could wear in bad weather?

8. Windscreen wipers.

9. Thermometer.

10. Wind farm.

11. a) cyclone, hurricane, tsunami, flooding, forest fire, drought. b) Answers will vary.

12. Winter tyres.

Animals:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 18 words have 1 syllable: bear, cat, sheep, ant, snail, whale, lion, dog, bee, shark, cow, horse, worm, fish, mouse, bird, pig, frog. b) 14 words have 2 syllables: zebra, spider, panda, insect, tiger, lizard, giraffe, tortoise, goldfish, monkey, starfish, rabbit, dolphin, mammal. c) 6 words have 3 syllables: crocodile, kangaroo, elephant, gorilla, octopus, butterfly. d) 1 word has 4 syllables: caterpillar. e) 1 word has 5 syllables: hippopotamus.

4. 2 syllable words: these words have the strong stress on the first syllable: zebra, spider, panda, insect, tiger, lizard, tortoise, goldfish, monkey, starfish, rabbit, dolphin, mammal; this word has the strong stress on the second syllable: giraffe. 3 syllable words: these words have the strong stress on the first syllable: crocodile, elephant, octopus, butterfly; this word has the strong stress on the middle syllable: gorilla; this word has the strong stress on the last syllable: kangaroo. 4 syllable word: this word has the strong stress on the first syllable: caterpillar. 5 syllable word: this word has the strong stress on the third syllable: hippopotamus.

5. Ant, bear, bee, bird, butterfly, cat, caterpillar, cow, crocodile, dog, dolphin, elephant, fish, frog, giraffe, goldfish, gorilla, hippopotamus, horse, insect, kangaroo, lion, lizard, mammal, monkey, mouse, octopus, panda, pig, rabbit, shark, sheep, snail, spider, starfish, tiger, tortoise, whale, worm, zebra.

6. 3 letters: ant, bee, cat, cow, dog, pig. 4 letters: bear, bird, fish, frog, lion, worm. 5 letters: horse, mouse, panda, shark, sheep, snail, tiger, whale, zebra. 6 letters: insect, lizard, mammal, monkey, rabbit, spider. 7 letters: dolphin, giraffe, gorilla, octopus. 8 letters: elephant, goldfish, kangaroo, starfish, tortoise. 9 letters: butterfly, crocodile.
11 letters: caterpillar. 12 letters: hippopotamus.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “insect”, “elephant”, and “zebra” all contain the vowel sound LÉL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) bird. b) lion. c) cat. d) lizard. e) shark. f) whale. g) bee.

2. Note: some animals belong in more than one category! a) insects: spider, ant, snail, caterpillar, bee, worm, butterfly. b) mammals: zebra, kangaroo, panda, tiger, bear, hippopotamus, giraffe, cat, elephant, sheep, gorilla, whale, lion, monkey, dog, cow, horse, mouse, rabbit, pig. c) reptiles: crocodile, lizard, tortoise. d) sea creatures: whale, octopus, shark, starfish, fish, dolphin. e) pets: spider, cat, tortoise, goldfish, dog, horse, fish, mouse, rabbit, bird, frog.

3. a) Answers will vary. b) Answers will vary. Suggested answers: Africa: zebra, hippopotamus, giraffe, elephant, gorilla, lion, monkey. Americas: crocodile. Atlantic Ocean: dolphin. Australia: kangaroo. Canada: bear. China: panda. UK/New Zealand: sheep. India: tiger. Pacific Ocean: whale, octopus, shark. Most places: spider, insect, lizard, cat, tortoise, ant, snail, goldfish, caterpillar, dog, bee, cow, horse, worm, fish, starfish, mouse, butterfly, rabbit, bird, pig, frog, mammal.

4. Answers will vary. Suggested answer (from the smallest to the largest): ant, bee, caterpillar, snail, worm, spider, butterfly, goldfish, fish, starfish, frog, mouse, bird, lizard, rabbit, cat, tortoise, dog, monkey, pig, sheep, crocodile, dolphin, tiger, cow, kangaroo, bear, gorilla, panda, zebra, giraffe, lion, horse, shark, hippopotamus, octopus, elephant, whale.

5. a) crocodile, dolphin, fish, frog, goldfish, octopus, shark, starfish, whale. b) spider. c) bee, bird, butterfly.
d) kangaroo, frog.

6. Answers will vary. Suggested answer: a) cow, dog, fish, pig, rabbit, sheep, snail. b) Answers will vary.

7. Answers will vary. Suggested answer (from the most beautiful to the ugliest): bird, horse, butterfly, fish, cat, rabbit, dog, dolphin, lion, whale, panda, sheep, tiger, starfish, bear, kangaroo, elephant, goldfish, caterpillar, bee, giraffe, monkey, zebra, gorilla, cow, mouse, tortoise, octopus, pig, ant, snail, frog, worm, hippopotamus, lizard, shark, spider, crocodile.

8. a) bear, cat, cow, crocodile, dog, elephant, giraffe, gorilla, hippopotamus, horse, kangaroo, lion, lizard, monkey, mouse, panda, pig, rabbit, sheep, tiger, tortoise, zebra. b) octopus, spider. c) caterpillar. d) dolphin, fish, goldfish, shark, snail, starfish, whale, worm.

9. Answers will vary. Suggested answers: useful: cat, dog, goldfish (pets), fish (food), cow, pig, sheep (food, milk, leather, wool, work), horse (work, transport), bee (honey), rabbit (food, pet), tortoise (pet) , worm (aerates soil). Not as useful: ant, bear, bird, butterfly, caterpillar, crocodile, dolphin, elephant, frog, giraffe, gorilla, hippopotamus, kangaroo, lion, lizard, monkey, mouse, octopus, panda, shark, snail, spider, starfish, tiger, whale, zebra.

10. Ant, bee.

11. Giraffe.

12. Snail, tortoise.

13. a) cow. b) dog. c) lion, tiger. d) bear, dog. e) sheep. f) bird. g) pig. h) frog. i) bee. j) horse. k) cat.

Cars:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 9 words have 1 syllable: boot, road, fuel, wheel, brake, tyre, clutch, ban, seat. b) 15 words have 2 syllables: engine, windscreen, hazard, pedal, brake light, road rage, seatbelt, driver, L-plate, gear stick, sports car, handbrake, road sign, dashboard, headlights. c) 7 words have 3 syllables: accident, side mirror, licence plate, passenger, Highway Code, battery, steering wheel. d) 7 words have 4 syllables: automatic, parking ticket, zebra crossing, learner driver, Sunday driver, indicator, rear view mirror. e) 1 word has 5 syllables: accelerator. f) 1 word has 8 syllables: breakdown recovery service.

4. 2 syllable words: all of the words have the strong stress on the first syllable: engine, windscreen, hazard, pedal, brake light, road rage, seatbelt, driver, L-plate, gear stick, sports car, handbrake, road sign, dashboard, headlights. 3 syllable words: all of the words have the strong stress on the first syllable: accident, side mirror, licence plate, passenger, Highway Code, battery, steering wheel. 4 syllable words: these words have the strong stress on the first syllable: parking ticket, indicator; these words have the strong stress on the third syllable: automatic, zebra crossing, learner driver, Sunday driver, rear view mirror. 5 syllable word: this word has the strong stress on the second syllable: accelerator. 8 syllable word: this word has the strong stress on the fourth syllable: breakdown recovery service.

5. Accelerator, accident, automatic, ban, battery, boot, brake, brake light, breakdown recovery service, clutch, dashboard, driver, engine, fuel, gear stick, handbrake, hazard, headlights, Highway Code, indicator, learner driver, licence plate, L-plate, parking ticket, passenger, pedal, rear view mirror, road, road rage, road sign, seat, seatbelt, side mirror, sports car, steering wheel, Sunday driver, tyre, wheel, windscreen, zebra crossing.

6. 3 letters: ban. 4 letters: boot, fuel, road, seat, tyre. 5 letters: brake, pedal, wheel. 6 letters: clutch, driver, engine, hazard, L-plate. 7 letters: battery. 8 letters: accident, road rage, road sign, seatbelt. 9 letters: automatic, dashboard, gear stick, handbrake, indicator, passenger, sports car. 10 letters: brake light, headlights, side mirror, windscreen. 11 letters: accelerator, Highway Code. 12 letters: licence plate, Sunday driver. 13 letters: learner driver, parking ticket, steering wheel, zebra crossing. 14 letters: rear view mirror. 24 letters: breakdown recovery service.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “seat”, “sports car”, and “Sunday driver” all begin with the consonant sound /s/. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) brake. b) clutch. c) ban. d) driver. e) wheel. f) seat. g) fuel.

2. The parts of a car are: engine (powers the car); boot (a place to put luggage and shopping); windscreen (the driver looks out of this); accelerator (press this pedal to go faster); wheel (wheels enable the car to move); pedal (press these with your foot: brake, clutch, accelerator); brake (press this pedal to slow down); brake light (light on the back of the car which shows drivers behind you that the car is braking); seatbelt (wear this to keep you safe in the event of an accident); side mirror (there are two on either side of the car at the front; they enable the driver to see what’s happening on the road behind them); tyre (rubber cover on a wheel); licence plate (small panel on the front and back of the car displaying the licence number of the car); clutch (press this pedal when you are changing gear in a car with a manual transmission); gear stick (use this lever to change gear); indicator (small lights on the front and back of the car, on both sides; they show other drivers when you intend to turn left or right); battery (stores power for different functions in the car, e.g. lights, radio, etc.); seat (people in the car sit on them); handbrake (parking brake); rear view mirror (the driver can see what is happening on the road behind them); steering wheel (the driver turns this with one or both hands to make the car turn); dashboard (the control panel in front of the driver which gives information about the car, e.g. the speedometer on the dashboard shows how fast the car is going); headlights (the bright lights on the front of the car).

3. Brake.

4. L-plates (learner plates).

5. Learner driver (has driving lessons; has not yet passed their driving test); passenger (sits in the car while somebody else drives); driver (drives the car); Sunday driver (a driver who doesn’t drive very often – perhaps only at weekends – which makes them overly cautious on the road.

6. Zebra crossing.

7. Accelerator.

8. Wheel.

9. a) The negative words to do with driving are: hazard, road rage, accident, ban, Sunday driver, breakdown recovery service. b) Answers will vary.

10. Seatbelt.

11. Road sign.

12. Boot.

13. Indicator.
 (
Talk
a
Lot
Answers
)

 (
130
) (
Talk a Lot Elementary Book 2
)

The Human Body:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 31 words have 1 syllable: head, skin, bone, chest, neck, blood, throat, vein, face, hair, knee, back, hand, leg, eye, toe, heart, nail, nose, tongue, ear, foot, cheek, tooth, wrist, lung, arm, chin, mouth, brain, lip. b) 8 words have 2 syllables: finger, elbow, liver, stomach, kidney, shoulder, muscle, ankle. c) 1 word has 3 syllables: skeleton.

4. 2 syllable words: all of the words have the strong stress on the first syllable: finger, elbow, liver, stomach, kidney, shoulder, muscle, ankle. 3 syllable word: this word has the strong stress on the first syllable: skeleton.

5. Ankle, arm, back, blood, bone, brain, cheek, chest, chin, ear, elbow, eye, face, finger, foot, hair, hand, head, heart, kidney, knee, leg, lip, liver, lung, mouth, muscle, nail, neck, nose, shoulder, skeleton, skin, stomach, throat, toe, tongue, tooth, vein, wrist.

6. 3 letters: arm, ear, eye, leg, lip, toe. 4 letters: back, bone, chin, face, foot, hair, hand, head, knee, lung, nail, neck, nose, skin, vein. 5 letters: ankle, blood, brain, cheek, chest, elbow, heart, liver, mouth, tooth, wrist. 6 letters: finger, kidney, muscle, throat, tongue. 7 letters: stomach. 8 letters: shoulder, skeleton.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “toe”, “throat”, “nose”, and “bone” all contain the vowel sound L]rL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) head. b) wrist. c) eye. d) brain, vein. e) leg. f) face.

2. Answers will vary. Tip: if you print two sets of the discussion word cards you can build a human body that is more symmetrical, i.e. with two eyes, two ears, two arms, two legs, etc.

3. a) ear. b) eye. c) finger, toe, lip, skin. d) lung, mouth, nose, chest. e) mouth, lung, lip, tongue, tooth, chest. f) tooth, mouth. g) leg, knee, ankle, muscle, foot, toe. h) nose. i) lip, mouth, tongue. j) brain. k) tongue. l) finger, nail.
m) mouth, tooth, tongue, cheek, muscle.

4. Heart.

5. These body parts come in pairs: elbow, knee, hand, leg, eye, ear, foot, cheek, wrist, lung, arm, kidney, lip, shoulder, ankle.

6. These body parts don’t have bones in them: blood, brain, eye, hair, heart, kidney, lip, liver, lung, muscle, nail, skin, stomach, throat, tongue, tooth, vein.

7. Finger.

8. The body organs are: brain (for thinking), heart (for pumping blood around the body), kidney (for taking out the waste products from our blood), liver (for cleaning our blood), lung (for breathing), skin (for ventilation and feeling), stomach (for processing food and drink).

9. Skeleton.

10. a) Arm joints: shoulder, elbow, wrist. b) Leg joints: knee, ankle.

11. Stomach.

12. Blood.
 (
Talk
a
Lot
Answers
)

 (
131
) (
Talk a Lot Elementary Book 2
)

13. Nail.

Colours and Numbers:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 18 words have 1 syllable: nine, blue, red, three, one, eight, twelve, five, pink, ten, grey, two, brown, four, six, white, green, black. b) 19 words have 2 syllables: thirty, thirteen, fourteen, twenty, hundred, purple, ninety, yellow, forty, nineteen, zero, fifty, seven, fifteen, orange, eighteen, sixty, eighty, sixteen. c) 3 words have 3 syllables: seventy, eleven, seventeen.

4. 2 syllable words: these words have the strong stress on the first syllable: thirty, twenty, hundred, purple, ninety, yellow, forty, zero, fifty, seven, orange, sixty, eighty; these words have the strong stress on the second syllable: thirteen, fourteen, nineteen, fifteen, eighteen, sixteen. 3 syllable words: this word has the strong stress on the first syllable: seventy; this word has the strong stress on the second syllable: eleven; this word has the strong stress on the last syllable: seventeen.

5. Black, blue, brown, eight, eighteen, eighty, eleven, fifteen, fifty, five, forty, four, fourteen, green, grey, hundred, nine, nineteen, ninety, one, orange, pink, purple, red, seven, seventeen, seventy, six, sixteen, sixty, ten, thirteen, thirty, three, twelve, twenty, two, white, yellow, zero.

6. 3 letters: one, red, six, ten, two. 4 letters: blue, five, four, grey, nine, pink, zero. 5 letters: black, brown, eight, fifty, forty, green, seven, sixty, three, white. 6 letters: eighty, eleven, ninety, orange, purple, thirty, twelve, twenty, yellow. 7 letters: fifteen, hundred, seventy, sixteen. 8 letters: eighteen, fourteen, nineteen, thirteen. 9 letters: seventeen.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “ten”, “eleven”, and “twelve” all contain the vowel sound LÉL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) red. b) one. c) three. d) yellow. e) pink. f) green. g) white.

2. Answers will vary, for example: a) 19 = nine + ten. b) 65 = forty + twenty + five. c) 193 = hundred + ninety + three.
d) 7 = three + four. e) 48 = thirty + eighteen. f) 107 = eighty + twenty + seven. g) 31 = seven + eight + sixteen.

3. Answers will vary. Suggested answers: vibrant colours: yellow, pink, orange, red; boring colours: grey, brown.

4. a) five. b) ten. c) fifteen. d) twenty. e) thirty. f) forty. g) fifty. h) sixty. i) seventy.

5. Green.

6. One.

7. Answers will vary. The colours are: blue, red, purple, yellow, pink, grey, brown, orange, white, green, black.

8. Zero.

9. Orange.

10. a) thirteen (13), fourteen (14), hundred (100), one (1), twelve (12), nineteen (19), ten (10), eleven (11), fifteen (15), seventeen (17), eighteen (18), sixteen (16). b) twenty (20), twelve (12), two (2). c) thirty (30), thirteen (13), three (3). d) fourteen (14), forty (40), four (4). e) five (5), fifty (50), fifteen (15). f) sixty (60), six (6), sixteen (16). g) seventy (70), seven (7), seventeen (17). h) eight (8), eighteen (18), eighty (80). i) nine (9), ninety (90), nineteen (19). j) thirty

(30), twenty (20), hundred (100), seventy (70), ninety (90), forty (40), ten (10), zero (0), fifty (50), sixty (60), eighty
(80).

11. Green.

12. a) two. b) twelve. c) three. d) hundred.

Life Events:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 4 words have 1 syllable: birth, groom, death, bride. b) 18 words have 2 syllables: bridesmaid, stag night, midwife, widow, wedding, affair, mistress, marriage, best man, childhood, labour, coffin, friendship, birthday, divorce, best friend, first kiss, old age. c) 7 words have 3 syllables: menopause, funeral, pregnancy, engagement, employment, teenager, growing pains. d) 6 words have 4 syllables: biography, education, redundancy, graduation, adolescence, separation. e) 4 words have 5 syllables: terminal illness, qualification, custody battle, anniversary.
f) 1 word has 6 syllables: further education.

4. 2 syllable words: these words have the strong stress on the first syllable: bridesmaid, stag night, midwife, widow, wedding, mistress, marriage, childhood, labour, coffin, friendship, birthday; these words have the strong stress on the second syllable: affair, best man, divorce, best friend, first kiss, old age. 3 syllable words: these words have the strong stress on the first syllable: menopause, funeral, pregnancy, teenager, growing pains; these words have the strong stress on the second syllable: engagement, employment. 4 syllable words: these words have the strong stress on the second syllable: biography, redundancy; these words have the strong stress on the third syllable: education, graduation, adolescence, separation. 5 syllable words: this word has the strong stress on the first syllable: custody battle; this word has the strong stress on the third syllable: anniversary; these words have the strong stress on the fourth syllable: terminal illness, qualification. 6 syllable word: this word has the strong stress on the fifth syllable: further education.

5. Adolescence, affair, anniversary, best friend, best man, biography, birth, birthday, bride, bridesmaid, childhood, coffin, custody battle, death, divorce, education, employment, engagement, first kiss, friendship, funeral, further education, graduation, groom, growing pains, labour, marriage, menopause, midwife, mistress, old age, pregnancy, qualification, redundancy, separation, stag night, teenager, terminal illness, wedding, widow.

6. 5 letters: birth, bride, death, groom, widow. 6 letters: affair, coffin, labour, old age. 7 letters: best man, divorce, funeral, midwife, wedding. 8 letters: birthday, marriage, mistress, teenager. 9 letters: biography, childhood, education, first kiss, menopause, pregnancy, stag night. 10 letters: best friend, bridesmaid, employment, engagement, friendship, graduation, redundancy, separation. 11 letters: adolescence, anniversary. 12 letters: growing pains.
13 letters: custody battle, qualification. 15 letters: terminal illness. 16 letters: further education.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “bridesmaid”, “education”, and “separation” all contain the vowel sound LÉfL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) birth. b) groom. c) labour. d) bride. e) marriage.

2. Answers will vary. Suggested answer: childhood: best friend, birth, birthday, education, friendship. Adolescence: first kiss, further education, growing pains, qualification, teenager. Adulthood: affair, anniversary, best man, bride, bridesmaid, custody battle, divorce, employment, engagement, graduation, groom, labour, marriage, menopause, midwife, mistress, pregnancy, redundancy, separation, stag night, wedding. Old age: biography, coffin, death, funeral, terminal illness, widow.

3. The words to do with marriage are: affair, anniversary, best man, bride, bridesmaid, divorce, engagement, groom, marriage, mistress, separation, stag night, wedding, widow.

4. Answers will vary. Suggested answer: positive words: anniversary, best friend, best man, biography, birth, birthday, bride, bridesmaid, childhood, education, employment, engagement, first kiss, friendship, further education, graduation, groom, marriage, midwife, pregnancy, qualification, stag night, teenager, wedding. Negative words: adolescence, affair, coffin, custody battle, death, divorce, funeral, growing pains, labour, menopause, mistress, old age, redundancy, separation, terminal illness, widow.

5. Further education.

6. Answers will vary. Suggested answer for a) & b): birth, birthday, childhood, friendship, education, adolescence, growing pains, first kiss, further education, graduation, employment, engagement, stag night, wedding, marriage, pregnancy, labour, birth, anniversary, affair, separation, custody battle, divorce, menopause, redundancy, old age, terminal illness, death, funeral.

7. The people are: best friend (supports and encourages you); best man (supports a man before and during his wedding); bride (a woman who gets married); bridesmaid (supports a woman before and during her wedding); groom (a man who gets married); midwife (delivers babies); mistress (the woman that a married man has a relationship with); teenager (a person aged between 13-19 years old); widow (a woman whose husband has died).

8.
abstract noun:	verb:	past participle:	person noun:	adjective:

adolescence	to be an adolescent	adolescent	adolescent
affair	to have an affair/cheat	mistress/lover
birth	to be born	born	newborn	birth childhood	to be a child		child	childish custody battle	to have/be involved in a…
death	to die	died	dead body/corpse dead divorce	to divorce/get divorced	divorced/got div… divorcee	divorced education	to educate/be educated	educated/been ed.. educator	educated employment	to employ	employed	employer/employee employed engagement	to get/be engaged	engaged	engaged couple	engaged friendship	to befriend/make friends with befriended	friend/best friend	friendly further education	to go on to further education		student	student graduation	to graduate	graduated	graduate	graduate labour	to experience labour
marriage	to marry/get married	married	wife/husband	married menopause	to go through the menopause			menopausal old age	to become/grow/be old aged old aged	old aged pensioner old aged pregnancy	to get/be pregnant			pregnant
qualification	to qualify in…	qualified	qualified
redundancy	to be made redundant	redundant
separation	to separate	separated	separated
terminal illness	to have a terminal illness	terminally ill

9. The words to do with being born are: birth, birthday, labour, midwife, pregnancy.

10. Anniversary, birthday.

11. The words to do with the end of somebody’s life are: coffin, death, funeral, old age, terminal illness, widow.

12. Teenager.

Nature:

General Questions:

1. Answers will vary.

2. Answers will vary.

3. a) 20 words have 1 syllable: sea, hill, land, fire, cliff, stream, sky, plant, field, sand, lake, spring, beach, coast, crop, air, grass, tree, bush, wave. b) 14 words have 2 syllables: forest, river, winter, season, ocean, flower, valley, sunset, mountain, summer, water, desert, rainbow, autumn. c) 3 words have 3 syllables: countryside, reservoir, waterfall. d) 3 words have 4 syllables: environment, national park, geography.

4. 2 syllable words: all of the words have the strong stress on the first syllable: forest, river, winter, season, ocean, flower, valley, sunset, mountain, summer, water, desert, rainbow, autumn. 3 syllable words: all of the words have the strong stress on the first syllable: countryside, reservoir, waterfall. 4 syllable words: these words have the strong stress on the second syllable: environment, geography; this word has the strong stress on the fourth syllable: national park.

5. Air, autumn, beach, bush, cliff, coast, countryside, crop, desert, environment, field, fire, flower, forest, geography, grass, hill, lake, land, mountain, national park, ocean, plant, rainbow, reservoir, river, sand, sea, season, sky, spring, stream, summer, sunset, tree, valley, water, waterfall, wave, winter.

6. 3 letters: air, sea, sky. 4 letters: bush, crop, fire, hill, lake, land, sand, tree, wave. 5 letters: beach, cliff, coast, field, grass, ocean, plant, river, water. 6 letters: autumn, desert, flower, forest, season, spring, stream, summer, sunset, valley, winter. 7 letters: rainbow. 8 letters: mountain. 9 letters: geography, reservoir, waterfall. 11 letters: countryside, environment. 12 letters: national park.

7. See answer to number 5 above.

8. Answers will vary.

9. There are many possible answers to this question; for example, “river”, “cliff”, and “spring” all contain the vowel sound LfL. Use the phonetic chart on page 152 and the phonetic spellings of the vocabulary words on pages 147-151 to help your students put the words into sound groups.

Lesson Questions:

1. a) stream. b) sky. c) fire. d) sea, tree. e) flower, f) air, g) land, sand.

2. Answers may vary. Suggested answer: items that you could find in a park: air, bush, flower, grass, hill, lake, land, plant, rainbow, river, sand, sea, sky, spring (water), stream, sunset, tree, water, waterfall.

3. The seasons are: spring, summer, autumn, winter. b) Answers will vary.

4. Sky.

5. a) and b) The different kinds of water are (from the smallest to the largest): water, spring, wave, waterfall, stream, river, reservoir, lake, coast, sea, ocean.

6. Tree.

7. a) The places are: beach, cliff, coast, countryside, desert, environment, field, forest, hill, lake, land, mountain, national park, ocean, reservoir, river, sea, sky, spring, stream, valley, waterfall. b) Answers will vary.

8. Environment.

9. Desert.

10. Air.

11. Crop; field, land.

12. National park.

13. a) Rainbow. b) When the sun shines on rain. c) The colours in a rainbow are: red, orange, yellow, green, blue, indigo, and violet.

Lesson Tests:

Crime:

A) a) fine. b) theft. c) witness. d) jury. e) court. f) arrest.

B) 1. trial. 2. do. 3. guilty. 4. petty.

C) 1. guilt. 2. fine. 3. court. 4. trial. 5. gun. 6. judge. 7. theft.

D) Verb form: future forms. 1. Why. 2. really scared. 3. Are. 4. am. 5. get. 6. not.

E) Verb form: present continuous. 7. picking. 8. Litter. 9. Lola and Susan. 10. Yes. 11. Are. 12. not.

Sport:

A) 1. If it rains heavily the motor racing will be cancelled. 2. Mick plays rugby for the Doncaster Falcons every Saturday.

B) 1. Charlotte is playing basketball with her friends Jules and Mandy. 2. You should put chalk on your cue fairly often during a game of snooker or pool.

C) The correct stress pattern is a).

D) Verb form: present perfect. 1. How many. 2. times. 3. your team. 4. has. 5. reached. 6. it.

E) Verb form: past continuous. 7. running. 8. Because. 9. Was. 10. Yes. 11. Was. 12. wasn’t.

Music:

A) 1. performer. 2. ballet. 3. classical. 4. musician. 5. chorus. 6. rock. 7. audience. 8. conductor. 9. singer.
10. group. 11. musical. 12. folk.

B) 1. b). 2. d). 3. a). 4. c).

C) Answers will vary. Suggested answer: double bass, drum, guitar, keyboard, oboe, piano, trumpet, violin.

D) Verb form: past simple. 1. Where. 2. the. 3. Did. 4. we. 5. the Roxy. 6. No.

E) Verb form: first conditional. 7. will. 8. Soul music. 9. I. 10. Yes. 11. Will. 12. won’t.

Weather:

A) i) The content words are shown in black: On the TV weather forecast last night they were predicting sleet and snow for next weekend. ii) If it stops raining in a minute we can go out for a walk.

B) 1. umbrella. 2. hurricane. 3. drizzle. 4. heat. 5. hailstones. 6. cloud. 7. flooding. 8. sunglasses. 9. tsunami.
10. cyclone. 11. raincoat. 12. drought.

C) The unnecessary words are: 1. near. 2. been. 3. of. 4. has.

D) Verb form: modal verbs. 1. Why. 2. fog lamps. 3. I. 4. Yes. 5. Do. 6. don’t.

E) Verb form: present simple. 7. do. 8. When. 9. Do. 10. I. 11. raining. 12. No.

Animals:

A) The stressed syllables are shown in black: a) giraffe (2 syllables). b) monkey (2 syllables). c) octopus (3 syllables).
d) hippopotamus (5 syllables). e) kangaroo (3 syllables).

B) 1. d) must. 2. c) move, a) stung. 3. b) spinning.

C) 1. b) kangaroo – because all of the other animals are domestic pets. 2. d) starfish – because all of the other animals are insects. 3. a) monkey – because all of the other animals are farm animals. 4. b) zebra – because all of the other animals live in the ocean.

D) Verb form: present simple. 1. thinks. 2. does. 3. Does. 4. does. 5. Do. 6. they.

E) Verb form: present perfect. 7. How many. 8. two. 9. Have. 10. have. 11. got. 12. haven’t.

Cars:

A) automatic (4 syllables), wheel (1 syllable), driver (2 syllables), passenger (3 syllables), breakdown recovery service (8 syllables), indicator (4 syllables), headlights (2 syllables), battery (3 syllables), windscreen (2 syllables), learner driver (4 syllables), side mirror (3 syllables).

B) Starting sentences 1 and 2 are incorrect. They should read: 1. Penny has had her blue VW Golf since before her husband died. 2. Your car is illegally parked in a no parking zone.

C) Answers will vary. Suggested answer: accelerator, brake, clutch, dashboard, engine, gear stick, pedal, seat.

D) Verb form: past continuous. 1. were. 2. Whether. 3. Were. 4. was. 5. you. 6. wasn’t.

E) Verb form: first conditional. 7. What. 8. Wait. 9. I. 10. Yes. 11. Should. 12. shouldn’t.

The Human Body:

A) 1. c) stomach. 2. d) kidney. 3. e) shoulder. 4. f) muscle. 5. a) skeleton. 6. b) cheek.

B) 1. Our legs were aching because we’d just run over ten miles. 2. I brush my teeth twice a day. 3. Veronica’s had her nose pierced at that new salon on the corner of Maitland Street. 4. Terry is showing his friends the stitches in his shoulder.

C) 1. ankle. 2. liver. 3. eye. 4. throat. 5. hand. 6. lung. 7. foot. 8. ear.

D) Verb form: past simple. 1. Who. 2. was. 3. Was. 4. was. 5. Mike. 6. No.

E) Verb form: future forms. 7. is. 8. In. 9. planning. 10. she. 11. Is. 12. isn’t.

Colours and Numbers:

A) Black, blue, eight, green, hundred, nine, purple, red, seven, seventy, ten, thirty, twelve, zero.

B) 1. yellow. 2. red. 3. brown. 4. three. 5. white. 6. twenty.

C) 1. Incorrect: bleu; correct: blue. 2. Incorrect: fourty; correct: forty. 3. Incorrect: wite; correct: white. 4. Incorrect: douzen; correct: dozen.

D) Verb form: modal verbs. 1. do. 2. A. 3. Do. 4. Yes. 5. decide. 6. don’t.

E) Verb form: present continuous. 7. Why. 8. Because. 9. her. 10. is. 11. Is. 12. isn’t.

Life Events:

A) 1. marriage. 2. childhood. 3. birth. 4. adolescence. 5. death. 6. divorce. 7. old age.

B) 1. c) Ron and Julie have been married for eight years. 2. a) Lorna graduated from Hull University last July. 3. d) Ken’s wife is terminally ill with cancer. 4. b) If you help me wash the car, I’ll give you some extra pocket money.

C) The unnecessary words are: 1. the. 2. have.

D) Verb form: modal verbs. 1. can. 2. Once. 3. Can. 4. can. 5. your. 6. can’t.

E) Verb form: present continuous. 7. Why. 8. To. 9. Lee. 10. Yes. 11. having. 12. isn’t.

Nature:

A) 1. ocean. 2. sunset. 3. flower. 4. beach. 5. mountain. 6. forest.

B) 1. I’m standing in the garden watching the most spectacular sunset. 2. I’ll be really happy on Tuesday if our Geography exam is cancelled. 3. Michael and his brothers are going to plant some oak trees on the land next to that patch of yellow flowers. 4. Theresa walks on the beach every day with her dog Domino.

C) 1. field – because all of the other words are kinds of water. 2. environment – because all of the other words are seasons of the year. 3. beach – because all of the other items grow in the ground. 4. geography – because all of the other words are to do with the seaside.

D) Verb form: present perfect. 1. What. 2. Rock climbing. 3. Have. 4. Yes. 5. wanted. 6. haven’t.

E) Verb form: past simple. 7. did. 8. the. 9. you. 10. did. 11. Did. 12. didn’t.

[bookmark: Sentence Stress]What is Sentence Stress?
Sentence stress is a natural part of spoken English and students should be encouraged to use it during the course. English is a stress-timed language which is spoken with rhythm. This results from strong and weak stresses that are built into both individual words and sentences. How can students recognise stresses in a sentence? The main rules for sentence stress in a neutral sentence (one without special emphasis) are as follows:

i) There are two kinds of word in most sentences: content words and function words. Content words are words that give the meaning in a sentence, such as nouns (e.g. bread), main verbs (e.g. eat, but not “be”), adjectives (e.g. sliced), adverbs (e.g. quickly), numbers, wh- question words (e.g. what), and negative auxiliary verbs (e.g. isn’t). Function words are words that are essential to make the sentence grammatically correct, but don’t have any intrinsic meaning on their own, i.e. without content words. They are words such as pronouns (e.g. she, them), auxiliary verbs (e.g. “are” in “They are going…”), prepositions (e.g. in, on), articles and determiners (e.g. a, the, some), conjunctions (e.g. and), quantifiers (e.g. many), and the verb “be” when used as a main verb. English native speakers may automatically listen to the content words in a sentence while absorbing the function words almost subconsciously.

ii) The strong stresses fall on the content words in a sentence while the weak stresses fall on the function words. If a word has a strong stress in a sentence it is spoken with more emphasis and volume, and more slowly than a word with a weak stress.

iii) The time between the stressed content words is the same, regardless of how many function words there are between them.

But does sentence stress matter? It’s a difficult area – why not just leave it out? It can be a difficult concept for students to understand – particularly if their first language is not stress-timed, i.e. in their first language all the words in a sentence are spoken with equal stress. Native speakers of English speak quite naturally with sentence stress but if you asked one why they did this they would perhaps be unaware that they were even doing it, and at a loss to explain the rules (unless they had specifically studied the subject). Nevertheless, it is an important aspect of spoken English because when a student doesn’t speak with sentence stress – or uses incorrect sentence stress – they can be hard to understand, even when what they’re saying is grammatically correct and really interesting – a situation that can be quite frustrating for students. Understanding sentence stress can also help students to get more out of listening to spoken English.

On pages 142 to 144 we show the sentence stress in all eighty sentence block starting sentences from this course. The words in black are content words and have strong stress, while the words in grey are function words and have weak stress. There are many different ways that teachers can highlight sentence stress during the course of each lesson; below there are a handful of suggested activities to get the ball rolling. Let’s use a starting sentence from the “Music” topic as our first example.

Example with a Starting Sentence:

Marion is singing a song that was written by George Gershwin.

This sentence can be “translated” into weak and strong stresses like this:

Marion is singing a song that was written by George Gershwin.

The beats and the rhythm caused by the weak and strong stresses can be indicated like this:

Marion is singing a song that was written by George Gershwin.
●	●	● ● ●	●	●	●	●	●	●
So this starting sentence can be summarised in terms of sentence stress as simply:
●	●	● ● ●	●	●	●	●	●	●
In this starting sentence the content words are: Marion (noun), singing (main verb), song (noun), written (main verb), George Gershwin (noun). The function words are: is (auxiliary verb), a (article), that (relative pronoun), by (passive “by”). If you were to say the content words in order without the function words, your listener could probably work out what you meant:
 (
Talk
a
Lot
Sentence Stress
)

 (
139
) (
Talk a Lot Elementary Book 2
)

Marion	singing song	written	George Gershwin.

Example with a Complete Sentence Block (from “The Human Body”):

Terry is showing his friends the stitches in his shoulder. What

The sentences can be “translated” into weak and strong stresses like this:

Terry is showing his friends the stitches in his shoulder. What is Terry showing his friends?
The stitches in his shoulder.
Is Terry showing his friends the stitches in his shoulder? Yes, he is.
Is Terry showing his friends his holiday photos?
No, he isn’t. Terry isn’t showing his friends his holiday photos.

The beats and the rhythm caused by the weak and strong stresses can be indicated like this:

Terry is showing his friends the stitches in his shoulder.
●	● ●	●	●	●	●	● ● ●

What is Terry showing his friends?
●	● ●	●	●	●
…and so on.

If you said only the content words, with rising intonation at the end of the yes/no questions, your listener would still get a good idea of your meaning:

Terry	showing	friends	stitches	shoulder. What	Terry showing	friends?
stitches	shoulder.
Terry showing	friends	stitches	shoulder? Yes.
Terry showing	friends	holiday photos?
No,	isn’t. Terry isn’t showing	friends	holiday photos.

Activities for Highlighting Sentence Stress:

· The teacher models the sentences and students repeat afterwards individually, in pairs, or as a group.
· The students mark on their handout the words in a sentence or sentence block that are content (stressed) and function (unstressed).
· The students record themselves saying starting sentences or sentence blocks with correct sentence stress, then listen back and check their work.
· The teacher (or a partner for pair work) says a starting sentence or sentence block and the listeners have to write only the content words or only the function words from it.
· The whole group (or pairs) have to recite sentence blocks (or individual sentences) as somebody claps, with the strong stresses falling on each clap and the weak stresses in between.
· The students have to form starting sentences or sentence blocks when they are given only the content words, or only the function words, and a given verb form.
· The students listen to songs, poems, or limericks and identify the content and function words; then practise repeating the lines with a partner or within the group.
· The students have to recite all the stressed words in a sentence block from memory.
· The students compile a list of content words and function words from a number of different sentence blocks, and put the words into groups, e.g. “noun”, “main verb”, “pronoun”, “conjunction”, “adjective”, etc.
 (
Talk
a
Lot
Sentence Stress
)

 (
140
) (
Talk a Lot Elementary Book 2
)

· Mumbling game: the students have to say a starting sentence or sentence block, not omitting the function words completely, but mumbling them so that they are barely heard. This can demonstrate quite well how native speakers of English stress the content words – the words which have meaning – but glide over the function words as if they were of little or no importance. (Yet the function words are critically important, particularly in an English language examination situation, because they are the glue sticking the content words together.)
· The teacher writes the content words from one sentence on separate cards (you could use the template on page 145 of this book) and the students have to put them in order, then fill in the missing function words.

A Note about Emphasis:

The arrangement of weak and strong stresses in a sentence can vary according to what the speaker wishes to emphasise. Look at this example:

Alan was taking a box of five hundred brown envelopes to the stockroom when he slipped on a wet floor.
[Neutral – no special emphasis.]

Alan was taking a box of five hundred brown envelopes to the stockroom when he slipped on a wet floor.
[It is important how many brown envelopes Alan was taking.]

Alan was taking a box of five hundred brown envelopes to the stockroom when he slipped on a wet floor.
[It is important where Alan was taking the box of brown envelopes.]

…and so on.
 (
Talk
a
Lot
Sentence Stress
)

 (
141
) (
Talk a Lot Elementary Book 2
)

[bookmark: Sentence Blocks - Sentence Stress]Crime:

1. My sister’s boyfriend is in prison for arson.
2. Lola and Susan are picking up litter outside the hospital, as part of their community service.
3. Jack was a witness at the trial of his brother Billy last month.
4. Molly’s friends were shoplifting at the newsagent’s after school.
5. PC Lincoln has arrested Jane five times for various petty crimes.
6. We have to do something soon about the problem of anti-social behaviour.
7. I’m going to get a burglar alarm next week, because I’m really scared of criminals breaking into my home.
8. If we find the defendant guilty, he will go to prison for at least ten years.

Sport:

1. Mick plays rugby for the Doncaster Falcons every Saturday.
2. Charlotte is playing basketball with her friends Jules and Mandy.
3. We queued at the stadium for about two and a half hours this morning to get our new season tickets.
4. Jason was running faster than usual because he wanted to beat his personal best.
5. Our team has reached the semi-finals of the women’s amateur volleyball championship six times.
6. You should put chalk on your cue fairly often during a game of snooker or pool.
7. I’m going to cancel your subscription to Sky Sports, because you hardly ever watch it!
8. If it rains heavily they will cancel the motor racing.

Music:

1. Alex’s brother loves listening to rock music on the way to work.
2. Marion is singing a song that was written by George Gershwin.
3. We saw a great jazz concert at the Palace Theatre last night.
4. The audience were getting angry because the band were over an hour late.
5. Two of the strings on my acoustic guitar have just broken.
6. Joanne can play the saxophone really well.
7. This track will take four minutes to download because you have a slow broadband connection.
8. If you’re a fan of R & B you will probably also love soul music.

Weather:

1. I feel great when the sun shines.
2. David is clearing the ice from his car windscreen.
3. Cathy forgot to take her umbrella with her to work this morning.
4. On the TV weather forecast last night they were predicting sleet and snow for next weekend.
5. The kids have got a bit of a tan by lying on the beach all morning.
6. You need to go to the garage because your fog lamps are broken.
7. They’re going to build a massive wind farm on the fields behind my uncle’s farm.
8. If it stops raining in a minute we can go out for a walk.
 (
Talk
a
Lot
Sentence Blocks – Sentence Stress
)

 (
142
) (
Talk a Lot Elementary Book 2
)

Animals:

1. Peter thinks that gorillas are the most dangerous animals in the world.
2. The spider is spinning a web so that it can catch and eat flies.
3. When I went to Australia I saw some wild kangaroos.
4. Jean was riding her horse in the field for half an hour this morning.
5. We’ve got three cats, two dogs, and a goldfish called Oscar.
6. The bears at the zoo must be fed at least five times a day.
7. Carol is taking her puppy Goldie for a walk to the fountain after tea.
8. If you don’t move out of the way, you’ll get stung by that wasp.

Cars:

1. Your car is illegally parked in a no parking zone.
2. Sam is sticking to the speed limit because he’s already got six points on his licence.
3. My best friend Laura bought a new Mazda CX-7 last weekend.
4. I was wondering whether I could borrow the car for a few hours tomorrow night.
5. Penny has had her blue VW Golf since before her husband died.
6. You should look in your mirrors before indicating.
7. After a few more lessons you will be able to take your driving test.
8. If you break down, wait with your vehicle by the side of the road.

The Human Body:

1. I brush my teeth twice a day.
2. Terry is showing his friends the stitches in his shoulder.
3. Last year Robert was the tallest child in Mr. Brown’s class.
4. Our legs were aching because we’d just run over ten miles.
5. Veronica’s had her nose pierced at that new salon on the corner of Maitland Street.
6. Carrie has to inject herself with insulin three times a day because she’s got diabetes.
7. Tracey is planning to have a facelift in August.
8. If you don’t wear sun cream your skin will get burned.

Colours and Numbers:

1. There are five green apples left in the fruit bowl.
2. Kim is wearing her new orange jacket because she thinks that it goes with her light green skirt.
3. I saw eight kids wearing blue baseball caps on my way to work this morning.
4. Alan was taking a box of five hundred brown envelopes to the stockroom, when he slipped on a wet floor.
5. Eddie has bought his wife a dozen red roses once a month since Valentine’s Day.
6. Becky and Jeffrey have to decide between a black Mercedes and a silver Prius.
7. We’ll order a couple of white limos from Ellis’s to take us to the party.
8. If fewer than forty people come to the opening night, the whole thing will be a disaster.

Life Events:

1. Ken’s wife is terminally ill with cancer.
2. Lee is having a party to celebrate his fortieth birthday.
3. Lorna graduated from Hull University last July.
4. I was telling your mother at the funeral how much I miss your Uncle Jim.
5. Ron and Julie have been married for eight years.
6. I can see my kids once a month.
7. Alice is going to be a bridesmaid at Nicky and Ray’s wedding in May.
8. If you help me wash the car, I’ll give you some extra pocket money.

Nature:

1. Theresa walks on the beach every day with her dog Domino.
2. I’m standing in the garden watching the most spectacular sunset.
3. After the storm we saw a rainbow over the field opposite Jessie’s farm.
4. We were cycling through the forest last Saturday when we discovered a trail that led to a beautiful lake.
5. I’ve always wanted to try rock climbing.
6. You must send me some photos from your trip to the ocean, because I’d love to go there myself.
7. Michael and his brothers are going to plant some oak trees on the land next to that patch of yellow flowers.
8. I’ll be really happy on Tuesday if our Geography exam is cancelled.

Sentence Stress Activity Cards (see page 141)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

[bookmark: Sentence Block Verbs]Sentence Block Verbs from Elementary Book 2
All of these infinitive verbs are used to form the sentence blocks in this book. How many do you know? Write down a translation into your first language for each verb:

	ACHE
	 	
	LEAD TO
	 	

	ARREST
	 	
	LIE
	 	

	BE
	 	
	LISTEN
	 	

	BEAT
	 	
	LOOK
	 	

	BE FED
	 	
	LOVE
	 	

	BE ILLEGALLY PARKED
	 	
	MISS
	 	

	BE MARRIED
	 	
	MOVE
	 	

	BE WRITTEN BY
	 	
	ORDER
	 	

	BORROW
	 	
	PICK UP
	 	

	BREAK
	 	
	PLAN
	 	

	BREAK DOWN
	 	
	PLANT
	 	

	BREAK IN
	 	
	PLAY
	 	

	BRUSH
	 	
	PREDICT
	 	

	BUILD
	 	
	PUT
	 	

	BUY
	 	
	QUEUE
	 	

	CANCEL
	 	
	RAIN
	 	

	CATCH
	 	
	REACH
	 	

	CELEBRATE
	 	
	RIDE
	 	

	CLEAR
	 	
	RUN
	 	

	COME
	 	
	SEE
	 	

	CYCLE
	 	
	SEND
	 	

	DECIDE
	 	
	SHINE
	 	

	DIE
	 	
	SHOPLIFT
	 	

	DISCOVER
	 	
	SHOW
	 	

	DO
	 	
	SING
	 	

	DOWNLOAD
	 	
	SLIP
	 	

	EAT
	 	
	SPIN
	 	

	FEEL
	 	
	STAND
	 	

	FIND
	 	
	STICK TO
	 	

	FORGET
	 	
	STOP
	 	

	GET
	 	
	TAKE
	 	

	GET ANGRY
	 	
	TELL
	 	

	GET BURNED
	 	
	THINK
	 	

	GET STUNG
	 	
	TRY
	 	

	GIVE
	 	
	WAIT
	 	

	GO
	 	
	WALK
	 	

	GO OUT
	 	
	WANT
	 	

	GRADUATE
	 	
	WASH
	 	

	HAVE
	 	
	WATCH
	 	

	HAVE PIERCED
	 	
	WEAR
	 	

	HELP
INDICATE
	 	
 	
	WONDER
	 	

	INJECT
	 	
	
	

 (
Talk
a
Lot
)

 (
146
) (
Talk a Lot Elementary Book 2
)

	[bookmark: Discussion Words (with IPA)]accelerator
	L]âDëÉäK]KêÉfKí]L
	brass
	LÄê^WëL

	
accident
	
LDôâKëfKÇåíL
	breakdown recovery service
	LDÄêÉfâKÇ~rå êfDâ¾îK]êKá
Dë‰WKîfëL

	adolescence
	LôÇK]DäÉëKåíëL
	bride
	LÄê~fÇL

	affair
	L]DÑÉ]L
	bridesmaid
	LDÄê~fÇòKãÉfÇL

	air
	LÉ]L
	brown
	LÄê~råL

	American football
	L]DãÉêKfKâå DÑríKÄlWäL
	burglar alarm
	LDÄ‰WKÖä]ê]Dä^WãL

	animal
	LDôåKfKã]äL
	bush
	LÄrpL

	ankle
	LDôÏKâäL
	butterfly
	LDÄ¾íK]KÑä~fL

	anniversary
	LôåKfKDî‰WKë]êKáL
	car
	Lâ^WL

	ant
	LôåíL
	cat
	LâôíL

	antisocial behaviour
	LôåKíáDë]rKpä ÄfKDÜÉfKîà]L
	caterpillar
	LDâôíK]KéfäK]L

	appeal
	L]DéáWäL
	championship
	LDípôãKéáK]åKpféL

	arm
	L^WãL
	cheek
	LípáWâL

	arrest
	L]DêÉëíL
	chest
	LípÉëíL

	arson
	LD^WKëåL
	childhood
	LDíp~fäÇKÜrÇL

	athletics
	LôqDäÉíKfâëL
	chin
	LípfåL

	audience
	LDlWKÇáK]åíëL
	choir
	Lâï~f]L

	automatic
	LlWKí]DãôíKfâL
	chorus
	LDâlWKê]ëL

	autumn
	LDlWKí]ãL
	classical
	LDâäôëKfKâäL

	back
	LÄôâL
	cliff
	LâäfÑL

	badminton
	LDÄôÇKãfåKíåL
	cloud
	Lâä~rÇL

	ball
	LÄlWäL
	clutch
	Lâä¾ípL

	ballet
	LDÄôäKÉfL
	coast
	Lâ]rëíL

	ban
	LÄôåL
	coffin
	LDâflÑKfåL

	baseball
	LDÄÉfëKÄlWäL
	cold
	Lâ]räÇL

	bat
	LÄôíL
	colour
	LDâ¾äK]L

	battery
	LDÄôíK]êKáL
	commentator
	LDâflãK]åKíÉfKí]L

	beach
	LÄáWípL
	community service
	Lâ]DãàìWKå]Kíá Dë‰WKîfëL

	bear
	LÄÉ]L
	conductor
	Lâ]åDÇ¾âKí]L

	bee
	LÄáWL
	countryside
	LDâ¾åKíêfKë~fÇL

	best friend
	LÄÉëí ÑêÉåÇL
	court
	LâlWíL

	best man
	LÄÉëí ãôåL
	cow
	Lâ~rL

	biography
	LÄ~fDflÖKê]KÑáL
	cricket
	LDâêfâKfíL

	bird
	LÄ‰WÇL
	crime
	Lâê~fãL

	birth
	LÄ‰WqL
	criminal
	LDâêfãKfKå]äL

	birthday
	LDÄ‰WqKÇÉfL
	crocodile
	LDâêflâK]KÇ~fäL

	black
	LÄäôâL
	crop
	LâêfléL

	blackmail
	LDÄäôâKãÉfäL
	cue
	LâóìWL

	blood
	LÄä¾ÇL
	cup
	Lâ¾éL

	blue
	LÄäìWL
	custody battle
	LDâ¾ëKí]KÇá DÄôíKäL

	blues
	LÄäìWòL
	cyclone
	LDë~fKâä]råL

	bone
	LÄ]råL
	dashboard
	LDÇôpKÄlWÇL

	boot
	LÄìWíL
	death
	LÇÉqL

	boxing
	LDÄflâKëfÏL
	defendant
	LÇfDÑÉåKÇåíL

	brain
	LÄêÉfåL
	desert
	LDÇÉòK]íL

	brake
	LÄêÉfâL
	detective
	LÇfDíÉâKíáîL

	brake light
	LÄêÉfâ ä~fíL
	divorce
	LÇfDîlWëL

 (
Talk
a
Lot
Discussion Words from Elementary Book 2
)

 (
147
) (
Talk a Lot Elementary Book 2
)

	DJ
	LÇáWDÇwÉfL
	fourteen
	LÑlWDíáWåL

	dog
	LÇflÖL
	friendship
	LDÑêÉåÇKpféL

	dolphin
	LDÇfläKÑfåL
	frog
	LÑêflÖL

	double bass
	LDÇ¾ÄKä ÄÉfëL
	fuel
	LÑàr]äL

	driver
	LDÇê~fKî]L
	funeral
	LDÑàìWKåêK]äL

	drizzle
	LDÇêfòKäL
	further education
	LDÑ‰WKa] ÉÇKàrDâÉfKpåL

	drought
	LÇê~ríL
	game
	LÖÉfãL

	drug trafficking
	LÇê¾Ö DíêôÑKfKâfÏL
	GBH
	LÇwáWKÄáWDÉfípL

	drum
	LÇê¾ãL
	gear stick
	LÖf] ëífâL

	dry spell
	LÇê~f ëéÉäL
	geography
	LÇwfDflÖKê]KÑáL

	ear
	Lf]L
	giraffe
	LÇwfDê^WÑL

	education
	LÉÇKàrDâÉfKpåL
	goal
	LÖ]räL

	eight
	LÉfíL
	goldfish
	LDÖ]räÇKÑfpL

	eighteen
	LÉfDíáWåL
	gorilla
	LÖ]DêfäK]L

	eighty
	LDÉfKíáL
	graduation
	LÖêôÇwKìWDÉfKpåL

	elbow
	LDÉäKÄ]rL
	grass
	LÖê^WëL

	electric guitar
	LfDäÉâKíêfâ ÖfDí^WL
	green
	LÖêáWåL

	electronic tag
	LfKäÉâDíêflåKfâ íôÖL
	grey
	LÖêÉfL

	elephant
	LDÉäKfKÑ]åíL
	groom
	LÖêìWãL

	eleven
	LfDäÉîKåL
	group
	LÖêìWéL

	employment
	LfãDéälfKã]åíL
	growing pains
	LDÖê]rKfÏ éÉfåòL

	engagement
	LfåDÖÉfÇwKã]åíL
	guilt
	LÖfäíL

	engine
	LDÉåKÇwfåL
	guitar
	LÖfDí^WL

	environment
	LfåDî~f]Kê]åKã]åíL
	gun
	LÖ¾åL

	eye
	L~fL
	hailstones
	LDÜÉfäKëí]råòL

	face
	LÑÉfëL
	hair
	LÜÉ]L

	field
	LÑáWäÇL
	hand
	LÜôåÇL

	fifteen
	LÑfÑDíáWåL
	handbrake
	LDÜôåÇKÄêÉfâL

	fifty
	LDÑfÑKíáL
	handcuffs
	LDÜôåÇKâ¾ÑëL

	final
	LDÑ~fKåäL
	hazard
	LDÜôòK]ÇL

	fine
	LÑ~fåL
	head
	LÜÉÇL

	finger
	LDÑfÏKÖ]L
	headlights
	LDÜÉÇKä~fíëL

	fingerprints
	LDÑfÏKÖ]KéêfåíëL
	heart
	LÜ^WíL

	fire
	LÑ~f]L
	heat
	LÜáWíL

	first kiss
	LÑ‰Wëí âfëL
	heat wave
	LÜáWí ïÉfîL

	fish
	LÑfpL
	Highway Code
	LDÜ~fKïÉf â]rÇL

	five
	LÑ~fîL
	hill
	LÜfäL

	flooding
	LDÑä¾ÇKfÏL
	hip-hop
	LDÜféKÜfléL

	flower
	LDÑä~rK]L
	hippopotamus
	LÜféK]DéflíK]Kã]ëL

	fog
	LÑflÖL
	hockey
	LDÜflâKáL

	fog lamps
	LÑflÖ äôãéòL
	horse
	LÜlWëL

	folk
	LÑ]râL
	human body
	LDÜàìWKã]å DÄflÇKáL

	foot
	LÑríL
	hundred
	LDÜ¾åKÇê]ÇL

	football
	LDÑríKÄlWäL
	hurricane
	LDÜ¾êKfKâ]åL

	forest
	LDÑflêKfëíL
	ice
	L~fëL

	forest fire
	LDÑflêKfëí Ñ~f]L
	ice hockey
	L~fë DÜflâKáL

	forty
	LDÑlWKíáL
	indicator
	LDfåKÇfKâÉfKí]L

	four
	LÑlWL
	insect
	LDfåKëÉâíL

	instrument
	LDfåKëíê]Kã]åíL
	nineteen
	Lå~fåDíáWåL

	jazz
	LÇwôòL
	ninety
	LDå~fåKíáL

	judge
	LÇw¾ÇwL
	nose
	Lå]ròL

	jury
	LDÇwr]KêáL
	number
	LDå¾ãKÄ]L

	kangaroo
	LâôÏKÖ]êDìWL
	oboe
	LD]rKÄ]rL

	keyboard
	LDâáWKÄlWÇL
	ocean
	LD]rKpåL

	kidney
	LDâfÇKåáL
	octopus
	LDflâKí]Ké]ëL

	knee
	LåáWL
	old age
	L]räÇ ÉfÇwL

	labour
	LDäÉfKÄ]L
	Olympics
	L]rDäfãKéfâëL

	lake
	LäÉfâL
	one
	Lï¾åL

	land
	LäôåÇL
	orange
	LDflêKfåÇwL

	learner driver
	LDä‰WKå] DÇê~fKî]L
	orchestra
	LDlWKâfKëíê]L

	leg
	LäÉÖL
	organ
	LDlWKÖ]åL

	licence plate
	LDä~fKëåíë éäÉfíL
	panda
	LDéôåKÇ]L

	life event
	Lä~fÑ fDîÉåíL
	parking ticket
	LDé^WKâfÏ DífâKfíL

	life sentence
	Lä~fÑ DëÉåKí]åíëL
	passenger
	LDéôëKåKÇw]L

	lion
	LDä~fK]åL
	pedal
	LDéÉÇKäL

	lip
	LäféL
	performer
	Lé]DÑlWKã]L

	liver
	LDäfîK]L
	piano
	LéáDôåK]rL

	lizard
	LDäfòK]ÇL
	pig
	LéfÖL

	L-plate
	LDÉäKéäÉfíL
	pink
	LéfÏâL

	lung
	Lä¾ÏL
	plant
	Léä^WåíL

	mammal
	LDãôãKäL
	player
	LDéäÉáK]L

	marriage
	LDãôêKfÇwL
	police officer
	Lé]DäáWë DflÑKfKë]L

	match
	LãôípL
	police station
	Lé]DäáWë DëíÉfKpåL

	menopause
	LDãÉåK]KélWòL
	pop
	LéfléL

	midwife
	LDãfÇKï~fÑL
	pop star
	Léflé ëí^WL

	mist
	LãfëíL
	prediction
	LéêfDÇfâKpåL

	mistress
	LDãfëKíê]ëL
	pregnancy
	LDéêÉÖKå]åíKëáL

	monkey
	LDã¾ÏKâáL
	prison
	LDéêfòKåL

	motor racing
	LDã]rKí] DêÉfKëfÏL
	prison sentence
	LDéêfòKå DëÉåKí]åíëL

	mountain
	LDã~råKífåL
	puck
	Lé¾âL

	mouse
	Lã~rëL
	punishment
	LDé¾åKfpKã]åíL

	mouth
	Lã~rqL
	purple
	LDé‰WKéäL

	murder
	LDã‰WKÇ]L
	qualification
	LâïfläKfKÑfDâÉáKpåL

	muscle
	LDã¾ëKäL
	R & B
	L^WKåÇDÄáWL

	music
	LDãàìWKòfâL
	rabbit
	LDêôÄKfíL

	musical
	LDãàìWKòfKâäL
	racquet
	LDêôâKfíL

	musician
	LãàìWDòfpKåL
	radio
	LDêÉfKÇáK]rL

	nail
	LåÉfäL
	rain
	LêÉfåL

	national park
	LDåôpKåKä é^WâL
	rainbow
	LDêÉfåKÄ]rL

	natural disaster
	LDåôípKêKä ÇfDò^WKëí]L
	raincoat
	LDêÉfÏKâ]ríL

	nature
	LDåÉfKíp]L
	rear view mirror
	Lêf] îàìW DãfêK]L

	neck
	LåÉâL
	red
	LêÉÇL

	neighbourhood watch scheme
	
LDåÉfKÄ]KÜrÇ ïflíp ëâáWãL
	
redundancy
	
LêfDÇ¾åKÇåíKëáL

	nightclub
	LDå~fíKâä¾ÄL
	referee
	LêÉÑK]DêáWL

	nine
	Lå~fåL
	reservoir
	LDêÉòK]Kîï^WL

	river
	LDêfîK]L
	stereo
	LDëíÉêKáK]rL

	road
	Lê]rÇL
	stomach
	LDëí¾ãK]âL

	road rage
	Lê]rÇ êÉfÇwL
	storm
	LëílWãL

	road sign
	Lê]rÇ ë~fåL
	stream
	LëíêáWãL

	rock
	LêflâL
	string
	LëíêfÏL

	rugby
	LDê¾ÖKÄáL
	summer
	LDë¾ãK]L

	rule
	LêìWäL
	sun
	Lë¾åL

	sailing
	LDëÉfKäfÏL
	sunblock
	LDë¾åKÄäflâL

	sand
	LëôåÇL
	Sunday driver
	LDë¾åKÇÉf DÇê~fKî]L

	saxophone
	LDëôâKë]KÑ]råL
	sunglasses
	LDë¾ÏKÖä^WKëfòL

	score
	LëâlWL
	sunset
	LDë¾åKëÉíL

	sea
	LëáWL
	suntan
	LDë¾åKíôåL

	season
	LDëáWKòåL
	supporter
	Lë]DélWKí]L

	seat
	LëáWíL
	suspect
	LDë¾ëKéÉâíL

	seatbelt
	LDëáWíÄÉäíL
	suspended sentence
	Lë]DëéÉåÇK]Ç DëÉåKí]åíëL

	separation
	LëÉéKêDÉfKpåL
	swimming
	LDëïfãKfÏL

	seven
	LDëÉîKåL
	table tennis
	LDíÉfKÄä DíÉåKfëL

	seventeen
	LëÉîKåDíáWåL
	team
	LíáWãL

	seventy
	LDëÉîKåKíáL
	teenager
	LDíáWåKÉfKÇw]L

	shark
	Lp^WâL
	temperature
	LDíÉãKéê]Kíp]L

	sheep
	LpáWéL
	ten
	LíÉåL

	shoplifting
	LDpfléKäfÑKífÏL
	tennis
	LDíÉåKfëL

	shoulder
	LDp]räKÇ]L
	terminal illness
	LDí‰WKãfKå]ä DfäKå]ëL

	side mirror
	Lë~fÇ DãfêK]L
	terrorism
	LDíÉêK]KêfKòãL

	singer
	LDëfÏK]L
	theft
	LqÉÑíL

	six
	LëfâëL
	thermometer
	Lq]DãflãKfKí]L

	sixteen
	LëfâDëíáWåL
	thirteen
	Lq‰WDíáWåL

	sixty
	LDëfâKëíáL
	thirty
	LDq‰WKíáL

	skeleton
	LDëâÉäKfKíåL
	three
	LqêáWL

	skiing
	LDëâáWKfÏL
	throat
	Lqê]ríL

	skin
	LëâfåL
	thunder and lightning
	Lq¾åKÇ]KåÇDä~fíKåfÏL

	sky
	Lëâ~fL
	tiger
	LDí~fKÖ]L

	sledge
	LëäÉÇwL
	toe
	Lí]rL

	sleet
	LëäáWíL
	tongue
	Lí¾ÏL

	snail
	LëåÉfäL
	tooth
	LíìWqL

	snooker
	LDëåìWKâ]L
	tortoise
	LDílWKí]ëL

	snow
	Lëå]rL
	tree
	LíêáWL

	snowman
	LDëå]rKãôåL
	trial
	Líê~f]äL

	solicitor
	Lë]DäfëKfKí]L
	trumpet
	LDíê¾ãKéfíL

	spider
	LDëé~fKÇ]L
	tsunami
	LíëìWDå^WKãáL

	sport
	LëélWíL
	twelve
	LíïÉäîL

	sports car
	LëélWíë â^WL
	twenty
	LDíïÉåKíáL

	spring
	LëéêfÏL
	two
	LíìWL

	squash
	LëâïflpL
	tyre
	Lí~f]L

	stadium
	LDëíÉfKÇáK]ãL
	umbrella
	L¾ãDÄêÉäK]L

	stag night
	LëíôÖ å~fíL
	valley
	LDîôäKáL

	starfish
	LDëí^WKÑfpL
	vein
	LîÉfåL

	steering wheel
	LDëíf]KêfÏ ïáWäL
	verse
	Lî‰WëL

 (
Talk
a
Lot
Discussion Words from Elementary Book 2
)

 (
150
) (
Talk a Lot Elementary Book 2
)

	victim
	LDîfâKífãL

	violence
	LDî~f]KäåíëL

	violin
	LDî~f]KäfåL

	volleyball
	LDîfläKáKÄlWäL

	wave
	LïÉfîL

	weather
	LDïÉaK]L

	weather forecast
	LDïÉaK] DÑlWKâ^WëíL

	wedding
	LDïÉÇKfÏL

	Wellington boots
	LïÉäKfÏKíåDÄìWíëL

	whale
	LïÉfäL

	wheel
	LïáWäL

	white
	Lï~fíL

	widow
	LDïfÇK]rL

	wind
	LïfåÇL

	wind farm
	LïfåÇ Ñ^WãL

	windscreen
	LDïfåÇKëâêáWåL

	windscreen wipers
	LDïfåÇKëâêáWå Dï~féK]òL

	winner
	LDïfåK]L

	winter
	LDïfåKí]L

	winter tyres
	LDïfåKí] í~f]òL

	witness
	LDïfíKå]ëL

	worm
	Lï‰WãL

	wrist
	LêfëíL

	yellow
	LDàÉäK]rL

	zebra
	LDòÉÄKê]L

	zebra crossing
	LDòÉÄKê] DâêflëKfÏL

	zero
	LDòf]Kê]rL

The 26 Letters of the English Alphabet – and How to Pronounce Them:

	upper case:
	lower case:
	IPA:
	upper case:
	lower case:
	IPA:

	A
	a
	LÉfL
	N
	n
	LÉåL

	B
	b
	LÄáWL
	O
	o
	L]rL

	C
	c
	LëáWL
	P
	p
	LéáWL

	D
	d
	LÇáWL
	Q
	q
	LâàìWL

	E
	e
	LáWL
	R
	r
	L^WL

	F
	f
	LÉÑL
	S
	s
	LÉëL

	G
	g
	LÇwáWL
	T
	t
	LíáWL

	H
	h
	LÉfípL
	U
	u
	LàìWL

	I
	i
	L~fL
	V
	v
	LîáWL

	J
	j
	LÇwÉfL
	W
	w
	LDÇ¾KÄ]äKàìWL

	K
	k
	LâÉfL
	X
	x
	LÉâëL

	L
	l
	LÉäL
	Y
	y
	Lï~fL

	M
	m
	LÉãL
	Z
	z
	LòÉÇL

 (
Talk
a
Lot
Discussion Words from Elementary Book 2
)

 (
151
) (
Talk a Lot Elementary Book 2
)

[bookmark: The 48 Sounds of English with the Intern]The 48 Sounds of English with the International Phonetic Alphabet (IPA)

23 Vowel Sounds: (8 short) (5 long) (10 diphthongs)

	1. f
2. ô
3. fl
4. r
	dish bat sock
pull
	LÇfpL LÄôíL LëflâL
LéräL
	8. áW
9. ^W
10. lW
11. ìW
	three star ball
shoot
	LqêáWL Lëí^WL LÄlWäL
LpìWíL

	5.]
	shoulder
	LDp]räKÇ]L
	12.	‰W
	shirt
	Lp‰WíL

	6.	É
	leg
	LäÉÖL
	13.	¾
	cup
	Lâ¾éL

	7. á
	happy
	LDÜôéKáL
	
	
	

10 Diphthongs:

	14.	Éf
	plane
	LéäÉfåL
	19.]r
	home
	LÜ]rãL

	15.	~f
	time
	Lí~fãL
	20.	~r
	cow
	Lâ~rL

	16.	lf
	toy
	LílfL
	21.	f]
	here
	LÜf]L

	17.	É]
	pear
	LéÉ]L
	22.	r]
	pure
	Léàr]L

	18.	~f]
	hire
	LÜ~f]L
	23.	~r]
	power
	Lé~r]L

25 Consonant Sounds: (15 voiced) (10 unvoiced)

	24.
	Ä
	bag
	LÄôÖL
	37.
	ê
	road
	Lê]rÇL

	25.
	Ö
	glass
	LÖä^WëL
	38.
	ï
	week
	LïáWâL

	26.
	î
	van
	LîôåL
	39.
	à
	yoghurt
	LDàflÖK]íL

	27.
	í
	taxi
	LDíôâKëáL
	40.
	ã
	music
	LDãàìWKòfâL

	28.
	Ç
	dice
	LÇ~fëL
	41.
	å
	nurse
	Lå‰WëL

	29.
	q
	thousand
	LDq~rKò]åÇL
	42.
	Ï
	ring
	LêfÏL

	30.
	a
	brother
	LDÄê¾aK]L
	43.
	ä
	lake
	LäÉfâL

	31.
	é
	pig
	LéfÖL
	44.
	Ñ
	frog
	LÑêflÖL

	32.
	â
	kit
	LâfíL
	45.
	ò
	zip
	LòféL

	33.
	ë
	snow
	Lëå]rL
	46.
	w
	revision
	LêfDîfwK]åL

	34.
	p
	shop
	LpfléL
	47.
	Çw
	jam
	LÇwôãL

	35.
	íp
	cheese
	LípáWòL
	48.
	ñ
	loch
	LäflñL

	36.
	Ü
	head
	LÜÉÇL
	
	
	
	

Notes:
· the syllable that follows this mark has strong stress: D
· this mark denotes a division between syllables: K
 (
Talk
a
Lot
)

 (
152
) (
Talk a Lot Elementary Book 2
)
Talk a Lot is a brand new spoken English course for the 21st century. The course objectives are very simple:
· Every student talking in English
· Every student listening to English
· Every student thinking in English, and
· Every student taking part in class
Talk a Lot Elementary Book 2 is suitable for students at these levels:

	Student’s Level:
	Common European Framework (CEF):
	Cambridge Assessment:

	Elementary
	to A2
	KET

	Pre-Intermediate
	to B1
	PET

About the Author:
[image:]Matt Purland is a lecturer in English Language. He has a BA Honours degree in Drama from the University of Wales and a Postgraduate Certificate in Further Education from the University of Derby. He has written more than 1,000 photocopiable worksheets for learning English. This is his eighth book.

What readers are saying about “Talk a Lot – Elementary Book 1”:
“I think it will be useful for developing my English skills. I will try to study it carefully, then I will try to help others who may need it.”
Yehea, teacher
“It is great! I print up the materials, then use in the class. I’m happy I can use it for improving my students’ English!” Rachel, teacher

Talk a Lot Elementary Book 2

image9.png

image2.png

image1.jpeg
10 ALL-NEW TALK A LOT TOPICS, INCLUDING...
. [~
\ =
F v
VI i

image3.png

image4.png

image5.png

image6.png

image7.png

image8.png

