Unit: (3) Communication: The Press
Approximate time: … hours
 Book: At the Crossroads. Sequence: ………………………… Level: 1st year Literary & Scientific streams
 Teacher: CHERIF BEN FREDJ Noureddine

In this unit my pupils will learn to…
SEQUENCE ONE

-listen and respond to an interview;

-read the horoscope and report orally and in writing what the stars say;

-mark stress in compound nouns and shift stress from noun to adjective;

SEQUENCE TWO

-read and interpret a graphic display, a questionnaire, a survey…

-report questions;

-pronounce the sound /h/ in unstressed syllables;

-turn direct speech into reported speech;

SEQUENCE THREE

-conduct an interview;

-read and interpret a newspaper article;

-summarise what people say: orders, requests, greetings…

STOP and CONSIDER

-to transform direct speech into reported one;

-use reported speech with statements and questions;

-use adverbs of manner;

-form and pronounce adjectives ending in ‘-ful’ and ‘-less’;

SEQUENCE FOUR

-write a report;

-identify problem letters (silent letters) in words;

-pronounce final ‘s’ and ‘es’ in different words;

PROJECT

 -pupils will conduct a survey about…

* Newspaper reading habits;

* Different uses of the computer;

* TV viewing habits.

Project: Conducting a survey about:

· People’s newspaper reading habits;
· TV viewers and TV programmes;

· The different uses of the computer.
Task 1: Designing the questionnaire:

a. Decide which topic and which aspects you would like to investigate;

b. Decide who will be your informants (age group, sex …);

c. Fix a reasonable number of informants (20 is a good number to aim for);

d. Write a first draft of your questionnaire.
Task 2: Conducting the interview:
a. Prepare your interview and rehearse it with group members;

b. Start interviewing your informants once you are ready.

Task 3: Collecting data and interpreting the results:

a. Ask yourselves questions;

b. Give statistics using different types of graphic display.

Task 4: Writing the report:

Your report should include:
· Introduction;

· Method;

· Results;

· Analysis of the results;

· Conclusion: Our findings show…. Therefore, we suggest/recommend…

Sequence One: Listening and Speaking.

By the end of the sequence, pupils should be able to:

-listen and respond to an interview;

-read the horoscope and report orally and in writing what the stars say;

-mark stress in compound nouns and shift stress from noun to adjective;

Anticipate: (P 66)
1. Find two words in the box below which tell us what the picture shows:

Key:

 The picture shows newspapers and magazines.
2. The remaining words in the box refer to…

Key:

 The remaining words in the box refer to rubrics.
3. Look at the British and American newspaper titles below and say which Algerian newspapers they remind you of :

Key: USA TODAY -----------------El Djazair EL-youm (in Arabic)

Evening Standard-----------Le Soir d’Algérie
The Daily Telegraph--------Le quotidien
Herald Tribune---------------La Tribune
4. In your view, the main purpose of a newspaper is …

Key:

 a. to inform its readers.
5. Complete the following sentence with a, b or c:

Key: When I read newspapers, I …

b. evaluate the information because there are ‘serious’ newspapers as well as sensational ones.
Listen and Check: (P 67)
1. Listen to this extract from an interview about British newspapers and check your answer to question 5 on the previous page:

Key: When I read newspapers, I am very careful about the information they provide because there are ‘serious’ newspapers as well as sensational ones.
2. Listen again and use the information in the table below to take notes. Then report what the interviewee says about newspapers::

Key:
 The interviewee likes/prefers reading daily serious newspapers since they are objective and provide/contain reliable information. He/she hates/dislikes reading tabloids or sensational papers which are subjective and full of half-truths.
3. Choose the best meaning for these words from the interview:

Key:
A. sensational = shocking. (b)
B. half-truth = a statement that is true but not complete. (c)
C. tabloids = newspapers that tell sensational stories. (a)
4. Make the best use of what you have learned above to discuss these questions about the picture below:

Key:

a- The people in the picture are on a train, probably a ‘tube’ train (metro).
b- They are reading newspapers and magazines.
c- They are probably going to work.
d- No, none of them are/is talking.
e- Very few people do.
f- They talk to one another about various subjects related to politics, sports and society in general.
g- I personally……………………/ When I travel, I ………………………………
Say it Clear: (P 68)

1. Many words in English are made of two parts:

a. Match he words from List A with the corresponding ones from List B to build new words:
Key: (newspaper – broadcast – headline -– newscast - bestseller)

 (bookshop - postcard - newsagent - sportsman – crossword)

b. Listen to your teacher pronounce the new words and put each of them onto one of the two scales (1 or 2) below according to its stress pattern:
Key:
	 00 (Scale 1)
	 00 (Scale 2)

	NEWSpaper – BROADcast – HEADline – NEWScast – BOOKshop - POSTcard – NEWSagent - SPORTSman - CROSSword
	BestSELLER

2. Listen again to your teacher pronounce the pairs of words below and note the shift in stress. Then write each word in the right column:

Key:
	00
	000
	
	000
	000

	Atom /ˈætәm/

Civil /ˈsɪvl/

Drama /ˈdræmә/

Grammar/ˈgræmә/

Proverb /ˈprɒvɜːb/
	Atomic /әˈtɒmɪk/
Civilian /sɪˈvi:lɪәn/
Dramatic/drәˈmætɪk/
Grammarian /grәˈmeәrɪәn/
Proverbial /prәˈvɜːbɪәl/
	
	Colony /ˈkɒlәnɪ/

Comedy /ˈkɒmәdɪ/

Curious /ˈkjʊәrɪәs/

Strategy /ˈstrætәdʒɪ/

Operate /ˈɒpәreɪt/

	Colonial /kәˈlәʊnɪәl/
Comedian/kәˈmi:dɪәn/
Curiosity/kjʊәrɪˈɒsәtɪ/

Strategic /stræˈti:dʒɪk/

Operation /ɒpˈreɪʃn/

The hidden message:
The message below is written in phonetic scripts. Rewrite it using the letters of the alphabet:

/ ˈtæblɔɪdz ˈju:ʒәlɪ rɪˈpɔːt ˈskændlz әnd ju:z senˈseɪʃәnl ˈlæŋgwɪdʒ /

 Tabloids usually report scandals and use sensational language.

Your Turn: (P 69)

Use the information in the horoscope page below to act out short dialogues:

Key: (Sample dialogue)
Ali: Tell me Ryan, what’s your star sign?
Ryan: It’s (Aries). What does the horoscope say?
Ali: Well, it says that (you like jokes and loud music). It also says that (you don’t often ask for advice.)
Ryan: Oh! That’s (quite right)!

Say it in Writing:

Ask your partner to tell you what his/her star sign is. Then write down what the stars say about him/her:

Key:
The stars say that Karim works hard; he is good at making money.
Sequence Two: Reading and Writing.

By the end of the sequence, pupils should be able to:

-read and interpret a graphic display, a questionnaire, a survey…

-report questions;

-pronounce the sound /h/ in unstressed syllables;

-turn direct speech into reported speech;

Anticipate: (P 70)
Look at the graphic display and answer the questions below :

 Key:

 (A – c) – (B – a) – (C – b) – (D – a)

 E- (a = 60) – (b = 28) – (c = 16) – (d = 8) – (e = 6) – (f = 4).
F- The students should make the best use of their personal experience to guess the informants’ different uses of the computer (guessing game).
*Number of informants who use the computer…
- to keep addresses and phone numbers = 16
- to learn programming = 6
- to play games = 60
- as a calculator = 2
- for their studies = 4
- to do some word-processing at home = 28
Read and Check: (P 71)

1. Read the text and answer the questions:

Key:
A- The reporter asked/questioned 60 teenagers.
B- S/he decided to do a survey to find out if it was true that teenagers knew about computers.
C- The survey shows that teenagers don’t really know how to use computers. (b)
D- a. b. c. d. (The reporter asked all the questions. Learners should justify their answers.)
E- The reporter uses the following verbs to report his/her findings: “said - told”.
F- The verbs used for reporting are in the past simple tense.
G- The verbs following the reporting verb are also in the past simple tense.
H- Interact with your learners about the differences in word order, tenses …to introduce the

 notions of direct and indirect speech.(There are differences in the word order and tense in the

 reporter’s questions in D ‘direct speech’ and the way of reporting them in the text ‘reported

 speech’)
Discover the Language: (P 72)

1. Pretend you are one of the 60 informants interviewed about computer use. Take turns to interview each other:

Key: (Suggested interview)
Reporter: What’s your name?
Informant: (My name’s) Karim.
Reporter: Where do you go to school?
Informant: I’m a first-year secondary school student at El-Karimia secondary school.
Reporter: Do you have a computer?
Informant: Yes, I do.
Reporter: What do you use it for?
Informant: I generally use it for my studies, but I sometimes use it to play games.
.

2. Pretend someone enquires about the questions which the reporter asked you. Act out the dialogue using the cues below:

Key: (Suggested dialogue)
A: What questions did she ask you at the interview?
B: She asked me what my name was and where I went to school.
A: And then?
B: Then she asked me if I had a computer and what I used it for.
3. Listen to the teacher read the dialogue below and note how he/she pronounces (him) and (her):

Key:
 Consonant /h/ in ‘him’ and ‘her’ is not pronounced. It is silent.
4. Pretend someone enquires about the questions which the reporter asked to your friend. Act out a dialogue as the one in the previous exercise:

Discover the Language:

1. [Reported Questions with introductory verb in the present]
Look at the following example and do the same:

· The reporter asks the informant: “What is your name?” (‘your’ refers to ‘the informant’)

The reporter asks the informant what his/her name is.
a. The reporter questions the informant: “Where do you go to school?” (wh- question)
b. “Do you have a computer at home?” the reporter asks the informants. (auxiliary question)
c. The reporter questions the informant: “What do you use it for?” (wh- question)
Key:
a. The reporter questions the informant where he/she goes to school.
b. The reporter asks the informants if/whether they have a computer at home.
c. The reporter questions the informant what he/she uses it for.
2. [Reported Questions with introductory verb in the past]
Look at the following example and do the same:

· The reporter asked the informant: “What is your name?” (‘your’ refers to ‘the informant’)

The reporter asked the informant what his/her name was.
a. The reporter questioned the informant: “Where do you go to school?” (wh- question)

b. “Do you have a computer at home?” the reporter asked the informants. (auxiliary question)

c. The reporter questioned the informant: “What do you use it for?” (wh- question)
Key:
a. The reporter questioned the informant where he/she went to school.

b. The reporter asked the informants if/whether they had a computer at home.
c. The reporter questioned the informant what he/she used it for.
3. Listen to the teacher read the dialogue below and note how he/she pronounces (him) and (her):

Key:
 Consonant /h/ in ‘him’ and ‘her’ is not pronounced. It is silent.
4. Pretend someone enquires about the questions which the reporter asked to your friend. Act out a dialogue as the one in the previous exercise:

(P 73)

Write it Right:

Read the results of the sports questionnaire and complete the report below. Use the report on page 71 as a model:

Key: (Suggested report)

Sequence Three: Developing Skills.

By the end of the sequence, pupils should be able to:

-conduct an interview;

-read and interpret a newspaper article;

-summarise what people say: orders, requests, greetings…

(P 74)

1. Look at the form below and guess what it is:

Key: The form is a questionnaire. (c)
2. Listen to an interview about leisure time activities and fill in the form above to record the interviewee’s answers:

Key: Name: Leila Chennab

 Boy Girl X

 ACTIVITY YES NO

Listening to music X

Surfing on the Web X

Going to concerts X

Watching TV X

Taking part in team sports X

Camping X

Bicycle riding X
3. Draw the form above on your copybook. Then use it to conduct a survey about your classmates’ leisure time:

4. Now, collect the forms and interpret the results of your survey. Then complete the report below:

Key:
This is a report of the findings of a survey about students’ leisure time activities. I submitted a questionnaire to……………………... Surprisingly, most students said that they……/I found it natural that……………..because…………/As I expected, most……………………………….

(P 76-77)

1. Look at the picture and say what attitude it illustrates. Say why:

Key:
The picture illustrates love and kindness. The man is doing something nice and kind for the boy. The piece of watermelon he gives him has the shape of a heart (heart-shaped).
2. Read the paragraph below and check your answer:

3. Read the text on page 76 and answer the questions below:

Key:
A. Suggested title: Choosing to be kind (c)
B. The author cites them in order to support her point of view about kindness. (b)
C. He says that when we do something nice and kind to someone, we experience a beautiful feeling of ease and peace.
D. ‘On the contrary’ in § 2 expresses contrast. (c)
E. I can use the conjunction ‘but’ to replace ‘on the contrary’. (b)
F. In the first paragraph, the author defines kindness as a decent and generous behaviour.
G.
	Words ending in “-ness” (NOUNS)
	Roots (ADJECTIVES)

	Kindness
Tenderness
Calmness
happiness
	Kind

Tender

Calm

Happy

Conclusion: In English, we can derive nouns from adjectives by adding the suffix ‘-ness’ to some adjectives.
H. Direct speech:
Sinatra says, ‘rage and anger, which are the reverse side of kindness, increase surges in adrenaline and cortisol, two of the main hormones which contribute to heart disease’.
4. Quote the people below using direct then reported speech. Make any necessary changes:

Key:
Direct speech:
A. Katie Courie says, ‘kindness is not an inherited trait; it is learned behaviour’.
B. Peter Carlson says, ‘I feel good when I help people’.
C. Lynda Johnson says, ‘small gestures can make people happy’.
Reported speech:
A. Katie Courie says that Kindness is not an inherited trait; it is learned behaviour.
B. Peter Carlson says that he feels good when he helps people.
C: Lynda Johnson says that small gestures can make people happy.
(P 78)

1. Choose the words that best summarise the situation in each of the dialogues below. Use the verbs in the box:

Key:
Situation 1: The policeman requested/told/ordered the motorist to fasten his seat belt. The motorist apologised and fastened it right away.

Situation 2: Karim invited Doris; Doris thanked him and accepted the invitation.

Situation 3: Meriem suggested to Aicha to revise their lessons, and Aicha agreed.
Situation 4: Mother warned her child not to do that again another time. Otherwise he wouldn’t have his pocket money. The child apologised and promised not to repeat the mistake.
2. Now read the poem below and paraphrase it using the verb “order to / not to”:

Key:
The author (Michael Rosen) says that parents order their children to speak up, to sit up, to say please and to make less noise; they also order them to take their hands off, to shut the door behind them, to say thank you, to stop kidding and to take their elbows off the table.

The author says that parents order their children not to talk with their mouth full, not to stare, not to point, not to pick their nose, not to interrupt and not to drag their feet.

(P 79)

1. Read the texts below and guess where they are taken from. Justify your choice:

Key:
The texts are taken from the advice column (b) of a newspaper or a magazine. The writer of the question asks for some advice, and Dr Carla provides it for him/her.
2. Read paragraphs 1-4 above again and match them with purposes A-D below:

Key:

 (1 – B) - (2 – D) – (3 – C) – (4 – A)
3. Imagine how Meriem would answer if a friend of hers (Bashir) asked her what the psychologist advised / told her to do / not to do.

Use information from §4 to act out a dialogue. Imagine Bashir’s questions:

Key: (Suggested dialogue)

Bachir: Tell me Meriem, what did the psychologist tell you?

Meriem: S/he advised me to start thinking positively about my exams.

Bachir: Is that all?

Meriem: No, s/he also told me not to take exams only for scores.

Bachir: What did s/he advise you not to do?

Meriem: S/he advised me not to start answering the exam questions as soon as the teacher handed them to me.

4. Now, guess what Meriem would write on her diary for the record. Then write a short paragraph about what she told the psychologist and what the latter advised her to do:

Key:
On January 20, I wrote a letter to a newspaper advice columnist to expose my problems. I asked her to help me to score well in my exams. On the exam day I always feel anxious, and I get into a panic when I see the test sheet. The psychologist showed sympathy and told me that it was quite natural and normal to be nervous when taking exams, and that my classmates felt the same as I did. She also told me that many pupils failed their exams because they lost self-control. She gave me three main reasons for that. Firstly, they took the exam just for scores. Secondly, they aren’t positive. And thirdly, they usually adopt the wrong approach.

She advised me to start thinking positively about my exams, to keep in mind that I don’t take exams only for the scores and to look at them as an opportunity to show to myself what I can really do. She also advised me not to think I am a total failure and not to start answering the exam questions as soon as the teacher hands them to me.
(P 79)

1. Read the texts below and guess where they are taken from. Justify your choice:

Key:
The texts are taken from the advice column (b) of a newspaper or a magazine. The writer of the question asks for some advice, and Dr Carla provides it for him/her.
2. Read paragraphs 1-4 above again and match them with purposes A-D below:

Key:

(1 – B) - (2 – D) – (3 – C) – (4 – A)
2. Turn the pieces of advice below from direct to reported speech:

a. The psychologist told Meriem: “Start thinking positively about your exams.”

b. “Don’t take exams only for scores,” the psychologist advised her.

c. The psychologist recommended to her: “You shouldn’t think you are a total failure.”
d. “You should adopt the right approach,” she told Meriem.
Key:
a. The psychologist told Meriem to start thinking positively about her exams.
b. The psychologist advised her not to take exams only for scores.
c. The psychologist recommended to her not to think she was a total failure.

d. She told Meriem to adopt the right approach.
3. Now, guess what Meriem would write on her diary for the record. Then write a short paragraph about what she told the psychologist and what the latter advised her to do:

Key:
On January 20, I wrote a letter to a newspaper advice columnist to expose my problems. I asked her to help me to score well in my exams. On the exam day I always feel anxious, and I get into a panic when I see the test sheet. The psychologist showed sympathy and told me that it was quite natural and normal to be nervous when taking exams, and that my classmates felt the same as I did. She also told me that many pupils failed their exams because they lost self-control. She gave me three main reasons for that. Firstly, they took the exam just for scores. Secondly, they aren’t positive. And thirdly, they usually adopt the wrong approach.

She advised me to start thinking positively about my exams, to keep in mind that I don’t take exams only for the scores and to look at them as an opportunity to show to myself what I can really do. She also advised me not to think I am a total failure and not to start answering the exam questions as soon as the teacher hands them to me.
STOP and CONSIDER

By the end of the sequence, pupils should be able to:

-to transform direct speech into reported one;

-use reported speech with statements and questions;

-use adverbs of manner;

-form and pronounce adjectives ending in ‘-ful’ and ‘-less’;

(P. 80)

1. Imagine Karim has misheard what Rashid has said in dialogues 1-4 below.

Complete the dialogue by reporting Rashid’s words:

Key:
1- Rashid: Could you send a message to Ryan?

 Karim: Sorry. What did he say?

 You to Karim: He asked you to send a message to Ryan.

2- Rashid: Stop writing please!

 Karim: Sorry. What did he say?

 You to Karim: He ordered you to stop writing.

3- Rashid: Don’t write the message here!

 Karim: Sorry. What did he say?

 You to Karim: He told you not to write the message there.

4- Rashid: Could you please give me the pen?

 Karim: Sorry. What did he say?

 You to Karim: He asked you to give him the pen.

5- Rashid: Could you please email the message?

 You to Karim: Sorry. What did he say?

 Karim: He asked you to email the message.
Reminder

 When we report orders and requests, we generally use verbs such as: ask, tell, instruct, order, and beg
When we go from direct to indirect (reported) speech, we often change:
1. Pronouns;

2. Place markers: here there

3. Time markers:

	Today

Yesterday

Tomorrow

Now

Next

Last

Ago
	That day

The previous/last day

The next/following day

Then/ at the moment

The following

The previous

Before

(P. 80)

1. Turn the following orders and requests into reported speech:

a. Rashid asked Karim: “Could you send a message to Ryan?”

b. “Stop writing please!”Rashid begged Karim.

c. Rashid ordered Karim;” Don’t write the message here!”

d. “Can you please email the message for me tomorrow?” Rashid requested Karim.

e. Rashid instructed Karim:” You should see a doctor!”
Key:
a. Rashid asked Karim to send a message to Ryan.

b. Rashid begged Karim to stop writing.

c. Rashid ordered Karim not to write the message there.

d. Rashid requested Karim to email the message for him the next day.

e. Rashid instructed Karim to see a doctor.
Reminder

 When we report orders and requests, we generally use verbs such as: ask, tell, instruct, order, and beg
When we go from direct to indirect (reported) speech, we often change:

1. Pronouns;

2. Place markers: here there

3. Time markers:

	Today

Yesterday

Tomorrow

Now

Next

Last

Ago
	That day

The previous/last day

The next/following day

Then/ at the moment

The following

The previous

Before

(P. 81)

2.

a. Use ‘asked’, ‘answered’, ‘said’ and ‘told’ to report the exact words in dialogues a-f below:

Key:
 A. Direct speech:

a- ‘Can you read and write?’ the reporter asked the woman.

 ‘Yes I can,’ she answered.

b- ‘Is Rashid here?’ Ali asked Bashir.

 ‘I’m sorry, he isn’t here,’ he answered.

c- ‘Do you want to drink tea?’ Karim asked Sofiane.

 ‘Yes, please. Just a little,’ he answered.

d- ‘You have to do your work,’ the teacher told the student.

 ‘I’ll do it tomorrow,’ the student said.

e- ‘Do you have to go now?’ Melissa asked Dyhia.

 ‘Yes, I have to. I’m so late,’ she answered.

f- ‘She may come tomorrow,’ Jamel said.

 ‘It’s great,’ said Salima.
b. Now, use the indirect speech to report what the speakers in dialogues a-f above say:

Key:
 B. Reported speech:

a- The reporter asked the woman if she could read and write.

 The woman said that she could.

b- Ali asked Bashir if Rashid was there.

 Bashir answered that he was not there.

c- Karim asked Sofiane if he wanted to drink tea.

 Sofiane said that he would drink just a little.

 (Karim invited Sofiane for tea; Sofiane accepted.)

d- The teacher told the student that he had to do his work.

 The student said that he would do it the day after.

e- Melissa asked Dyhia if she had to go then.

 Dyhia answered that she had to because she was so late.

f- Jamel said that she might come the day after.

 Salima said (that) that was great.
Reminder

(P. 81)

2. Report the following statements:

a. The woman told the reporter: “I can read and write.”

b. “Rashid isn’t here now,” Bashir answered Ali.

c. The teacher says to the pupil: “you have to do your homework.”
d. “I’ll do it tomorrow,” the pupil replies.

e. Jamel said to Salima: “My sister may come today.”

f. “I don’t read newspapers,” Melissa told Salima.

Key:
a. The woman told the reporter that she could read and write.

b. Bashir answered Ali that Rashid wasn’t there at the moment/then.

c. The teacher says to the pupil that he has to do his homework.

d. The pupil replies that he’ll do it the next/following day.

e. Jamel said to Salima that his sister might come that day.

f. Melissa told Salima that she didn’t read newspapers.

(P. 82)

3. Add suffix “-ly” to the words in bold type in the box below (when necessary) to form adverbs of manner. Then use the adverbs to fill in the blanks in the monthly report that follows:

Key:
	Adjectives
	Adverbs

	Hard

Cordial

Polite

Late

Quick

Careful

Cold

heavy
	Hard

Cordially

Politely

Late

Quickly

Carefully

Coldly

heavily

 1- hard 2- cordially 3- politely 4- quickly 5- carefully

 6- late 7-coldly 8- heavily
Reminder

 Adverbs of manner tell us how something happens.
 Irregular adverbs (do not change): late, fast, hard, easy, high, last, better, best, worse.

 good well
(P. 83)

a. Match quotes 1-8 in column A with reporting verbs a-h in column B:

Key:
	Column A
	Column B

	1

2

3

4

5

6

7

8
	a. Warn

b. Promise

c. Remind

d. Suggest

e. Apologise

f. Admit

g. Advise

h. Beg

 1- remind (c) 2- warn (a) 3- advise (g) 4- promise (b)

 5- suggest (d) 6-beg (h) 7- apologise (e) 8- admit (f)
b. Now quote the sentences in column A above. Pay attention to your punctuation:

Key:
1- ‘Remember you have to buy an air ticket,’ he reminded him.

2- ‘Beware of the dog!,’ he warned him.

3- ‘You should go and see a doctor,’ he advised her.

4- ‘I’ll never say it again,’ he promised.

5- ‘Why don’t we open the box first?’ he suggested.

6- ‘Please, please, please, show me the way to do it,’ he begged.

7- ‘I’m so sorry for the incident!,’ he apologised.

8- ‘Okay, Okay, I touched it. It’s true,’ he admitted.
4. Add suffixes “-ful” and “-less” to the nouns in the table below to form adjectives:

Key:
	Nouns
	Adjectives
	
	Nouns
	Adjectives

	
	-ful
	-less
	
	
	-ful
	-less

	Worth

Harm

Delight

Price

Use
	Harmful

Delightful

Useful
	Worthless Harmless

Priceless Useless
	
	Beauty

Care

Success

Truth

Hope
	Beautiful

Careful
Successful

Truthful

Hopeful
	Careless

Hopeless

Notice that the suffix –ful is pronounced /fəl/, and the suffix –less is pronounced /ləs/

SEQUENCE FOUR

By the end of the sequence, pupils should be able to:

-write a report;

-identify problem letters (silent letters) in words;

-pronounce final ‘s’ and ‘es’ in different words;

Write it out: (P 84 - 85)
1. Fill in the blank spaces in the policeman’s report below using the verbs provided in the box in the correct tense :

 Key:

 (1- asked) (2- answered) (3- asked) (4- said) (5- told) (6 –said) (7- told)
2. The text below reports the events directly as they occurred. Supply appropriate punctuation and capitalisation :

 Key:

‘Is that your house?’ the policeman asked him.
‘Yes, it is,’ the man said ‘I can’t find my keys and I want to get in.’
‘What’s your name please?’ the officrer asked.
‘My name is Jones,’ the man answered.

As he climbed down the ladder, a neighbour came out of her house.
‘What’s the problem?’ she asked.
‘Mr Jones wants to get into his house,’ the officer said. She looked at the man and told the officer in a low voice: ‘the people from number 19 are on holiday.’

The police officer arrested Jones and brought/took him to the police station.
3. Read the newspaper headlines below and say what the reports are about :

 Key:

The reports are about road accidents.
4. Say which, of the article headlines above, is the most dramatic. Why?

 Key:

The most dramatic article headline is: “CHILD KILLED IN TERRIBLE ROAD ACCIDENT” because the reporter has called it terrible.
5. Pretend you are a witness to the accident. Report what you saw using the picture and the information in the table below :

 Key:

A terrible accident happened near a school yesterday morning. A motorist driving very fast came out of a very sharp bend. He lost control over his vehicle, and knocked down a child who was playing with a ball. A lorry which was coming from the opposite side stopped sharply thus avoiding running over the child who was lying on the ground, badly injured. The car driver who, fortunately was safe, immediately took the child to hospital.
6. Pretend you are a journalist. Write a newspaper report about the accident citing/quoting your witnesses :

 Key:

The accident occurred near a sharp bend in the road to Tebessa. According to a witness, the car driver who hit/ran over a boy was holding his mobile phone near his ear and driving very fast. Another witness said that the child came into the road, running after a football. ‘I don’t know how it happened exactly,’ he declared. ‘I saw the child, but I didn’t see the car. It happened very quickly,’ he added. I enquired about the child’s health, and the witness said he was not dangerously injured. When I asked him who took the child to hospital, he said that it was the car driver himself.
Work it out: (P 86 - 87)

1. Read the consumer reports on health below. Two of them are alerts to the consumer. Identify them and say what the problem is in each case:

Key:
Report 2: Prostate cancer is mostly due to the lack of Lycopene-rich diets.

Report 3: Sleeping pills can cause serious health problems. Some of them can even kill those who consume them.
2. Read the text below and answer the questions:

Key:
A. The text starts with the expression ‘Good News’ because it announces a decrease of heart attacks for men and women owing to improved health habits.

B. went down=fall (fell) = decrease (decreased) = dropped

 C. Curve A for men and Curve B for women
3. Interpret the figures below using the verbs and adverbs in the box:

Key:
The consumption of:

- milk and cream went down slowly between 1980 and 1987.

- butter dropped dramatically between 1980 and 1987.

- margarine increased slowly between 1980 and 1987.

- mutton and lamb decreased dramatically between 1980 and 1987.

- poultry went up steadily between 1980 and 1987.

- fresh fruit decreased slowly between 1980 and 1987.

- other fruit and fruit products rose steadily between 1980 and 1987.

- fresh vegetables went down gradually between 1980 and 1987.

- other vegetables and vegetable products increased rapidly between1980 and 1987.

 - white bread decreased quickly between 1980 and 1987.
4. Describe the graph above using the plan below:

Key:
The graph shows the change in food consumption in Great Britain between 1980 and 1987. The horizontal line represents the direction of change whereas the bars show the percentage of change in the consumption of foods.

You can see immediately that the British now drink less milk and cream; eat a little less fresh fruit and fresh vegetables. They eat much less butter and white bread, too. But they eat much more brown and wholemeal bread.

In my opinion, this means that our food habits have become less healthy. We should inform the consumers about the danger of eating less fruit and vegetables, and drinking less milk. Getting enough of these foods prevents diseases.
5. Now, write a health report about the change in food consumption in Algeria making recommendations. Use one of the texts on the previous page s a model:

Key:
Work it out: (P 88 - 89)

1. Copy down the table below. Then find the silent letters and cross them out. An example is given:

Key:

answer – autumn – castle – climbed – column – could - cupboard – daughter – flight – foreigner – half – handkerchief – honest – hour – island – knife – know – listen – often – right – should- talk – walk – Wednesday – white – would – white – wrong - yacht.
2. Listen to your teacher and check your answers. Then repeat the words making sure you don’t pronounce the silent letters:

3. Read the sentences below very quickly. Then cross out letter ‘h’ in the words in which it is not pronounced:

Key:
- He said he would.
- He says that he has lost his hat.

- What’s his name?
- His name’s Hamlet.

- This is his answer.
- Give him the address of the hotel.

- Who told her that he was here?
- He’s the one who told her.
4. Now, listen to your teacher read the sentences and check your answers to exercise 3:

Rule: Silent /h/ in weak forms
Pronouns with initial /h/ commonly lose /h/ when they occur unaccented within a sense group; they retain /h/ when they are initial in a group or when they are accented (for loss of /h/ in auxiliaries: had, has, have). Usually affected are: he, his, him, her.
1. Read the exchange between Hanz and Peter and identify the problem:
Key:

Hanz has misheard Peter. He heard clocks instead of clogs.
2. Guess how ‘s/es’ endings of the words in the table below are pronounced. Tick in the appropriate column:
Key:

	/ s /
	/ z /
	/ Iz /

	clocks – knots – caps – banks – docks – ropes – backs - beliefs
	clogs – nods – cabs – bangs – dogs – robes – bags - believes
	watches – finishes – boxes – misses - quizzes

3. Now, read aloud the sentences below paying attention to the pronunciation of the ‘s/es’ endings:

Key:

	/ s /
	/ z /
	/ Iz /

	makes – clocks

writes – books

asks – lots
students

Brooks – jokes

This –reports – events

………………………
	says – Jones
says- Mrs – Dickens

Charles – his – friends – questions

Mrs – Jones – spells – words

tells – friends

…………………………………..

always -
	………………..…………
………………….……….

…………………….…….

…………………….……..

………………….………..

…………………….……..

Sanchez – watches - matches

[image: image1][image: image2][image: image3]

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to pay attention to the pronunciation of consonant /h/ while performing.

Aim: to.

Aim: to

Aim: to

Aim: to get pupils practice the pronunciation of the final ‘-s’

Aim: to get pupils able to pronounce the final ‘-s’ in plurals and 3rd person singular present simple correctly.

Aim: to draw the pupils’ attention to the misunderstanding that the wrong pronunciation of the final ‘-s’ may raise.

Aim: to be able to

Aim: to be able to

Aim: to be able to

Aim: to be able to

Aim: to be able to

.

Aim: to be able to

.

Aim: to be able to

.

Aim: to be able to

.

Aim: to be able to

.

Aim: to pay attention to the pronunciation of consonant /h/ while performing.

Aim: to.

Aim: to

Aim: to

Aim: to be able to

Aim: to be able to

.

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to have pupils read the text to check their responses to activity 1.

Aim: to

Aim: to conduct an interview by asking for and giving information.

Aim: to conduct an interview by asking for and giving information.

Aim: to

Aim: to be able to fill in a questionnaire.

In present-day Algeria, sport is the teenagers’ favourite pastime. But people today keep complaining that the good sportsmanship of yore is gone and dead. I decided to find out whether it was true that our teenagers were less sporty than their elders.

I questioned a mixed group of eighty pupils between 15 and 17 from the High School Teenagers in order to know which sport was the most popular with them and why it was popular. When I asked them if they liked practising sports, all the teenagers said they did. But my main interest in fact was what they practised sport for.

Sixty of them said they practised sports for fun, twelve (12) told me they did it for challenge and only eight (8) informants said they practised sports to keep fit. When I asked them what their favourite sport was, fifty (50) of them told me they liked playing football whereas eighteen (18) said they preferred playing handball. Only twelve (12) of the informants said they enjoyed practising basketball.

Surprisingly, my survey showed that our teenagers were sportier than their elders.

Aim: to interpret a survey results in order to write a report.

Aim: to pay attention to the pronunciation of consonant /h/ while performing.

Aim: to.

Aim: to

Aim: to

Aim: to be able to

Aim: to be able to read and interpret graphs and charts.

.

Aim: to make use of the vocabulary suggested in the previous activity

Aim: to be able to express

Aim: to

Aim: to mark the shift in stress.

Aim: to be familiar with compound nouns and mark the stress in them.

Aim: to interpret a picture

Aim: to

Aim: to concentrate on the key words of the table to identify the most important information.

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

Aim: to

