

Pearson

WORDS-IN-ACTION

Speaking and writing extra practice

B1

ABOUT WORDS-IN-ACTION

The set consists of 12 theme worksheets divided into 20 flashcards.

Each set contains words and expressions illustrated by a picture. Every part of speech is marked in a different colour:

nouns - **red**

verbs - **green**

adjectives - **yellow**

adverbs - **blue**

The students' task is to create a story from the cards they receive

TIME

Depending on how much time you have at your disposal, you can use a complete set of cards – the activity will then take about 45 minutes – or select just a few cards from a given set.

PROCEDURE A

1. Divide the students into the groups of 4 – 5.
2. One student in each group needs to be assigned as a note taker and a presenter later on.
3. Give each group one set of *Words-in-Action* cards – they have to divide the cards equally between themselves.
4. The students' task is to prepare a story and to include all the words they have received.
5. There are two possible ways to begin:
 - a) The teacher gives each group the same/a different sentence to begin.
 - b) The group begins the story their way.
6. Students take turns to add their parts of the story – they can do it in an odd order. They finish once they have used all the cards.
7. The note taker presents the story to the class. They then work together to correct any mistakes they will notice – structure, grammar, spelling etc.

PROCEDURE B

1. Divide the students into the groups of 4 – 5.
2. Assign one person to be a note taker and a presenter later on.
3. Distribute an equal number of cards to each group, depending on the time available.
4. There are two possible ways to begin:
 - a) The teacher gives the opening sentence.
 - b) A volunteer from one group begins the story using a word from his set.
5. Each group then takes turn to add something to the story – they should use the word from the *Words-in-Action* set.
6. The group who finishes off all their words wins!
7. The note taker presents the story to all students and they can indicate any grammar, lexical mistakes they encounter.

FOLLOW UP

The game is mainly intended for practising speaking, however, alternatively it can also be used as a follow-up writing exercise.

WORDLISTS:

CULTURE & FREE TIME

recommend
award
band
compose
number one hit
record
singer
writer
bestseller
act
cinema
dubbed
make a film
sci-fi
special effects
article
live
report
studio
draw

FOOD

fish and chips
cake
banana
onion
salt
sugar
knife
fresh
sweet
cook
mix
pour
have breakfast
picnic
be on a diet
dessert
beer
fast food restaurant
junk food
put on weight

HEALTH

ill
faint
fever
feel sick
painful
headache
ambulance
weak
go to hospital
thermometer
nurse
healthy
doctor
take sb's temperature
medicine
heart attack
give up smoking
catch a cold
chemist's
patient

TRAVELLING & TOURS

lorry
plane
arrive
one-way ticket
passenger
suitcase
valid
airport
land
drive
cross the border
passport control
go on holiday
guesthouse
souvenir
break down
go on foot
get lost
have an accident
double room

WORK

cook
firefighter
journalist
security guard
waiter
full-time
CV
interview
employ
bonus
apply for a job
on holiday
per hour
office
job advertisement
fill in a form
get a job
look for a job
work as...
badly paid

HOME

attic
balcony
roof
stairs
upstairs
carpet
mirror
shower
soap
towel
wardrobe
bright
in bad condition
fridge
mess
rent a flat
vacuum the floor
do the washing-up
do the ironing
clean the windows

NATURE & ENVIRONMENT

hot
waterfall
river
mountain
below zero
ice
sunny
rain
monkey
tree
flower
butterfly
fly
tornado
burn rubbish
pollute
energy-saving
cut down forests
fire
cloud

PEOPLE, FAMILY & SOCIAL LIFE

finger
good-looking
look like
teenager
curly
tattoo
moustache
baseball cap
underwear
make-up
take off
handbag
brave
lazy
watch TV
go to the disco
meet friends
have fun
run away from home
old

SCHOOL

private school
classroom
corridor
library
pupil
teacher
Geography
be absent
unfair
punctual
strict
study hard
make mistakes
pass an exam
do an experiment
lunch break
ambitious
school trip
blackboard
chalk

SCIENCE & TECHNOLOGY

scientist
lab
discover
observe
result
invent
cable
digital
gadget
error
delete
click
mobile phone
press a button
headphones
wireless
screen
spaceship
comet
out of order

SHOPPING & SERVICES

pay in cash
on sale
size
hairdresser's
try on
too small
changing room
go shopping
broken
return
get a refund
exchange
shop assistant
shopping list
shopaholic
expensive
supermarket
poster
greengrocer's
fashion boutique

SPORT

boxing
marathon
rollerblades
skater
attack
fight
team
fan
stadium
helmet
ball
kick
do yoga
give up
win a game
strong
point
go swimming
swimming cap
fit