
ORELT Ltr covers.indd 1 6/25/2012 9:53:34 AM

Open Resources for English Language Teaching
ORELT

Module 1 – Better Listening

The Commonwealth of Learning (COL) is an intergovernmental organisation created by Commonwealth
Heads of Government to encourage the development and sharing of open learning and distance education
knowledge, resources and technologies.

Commonwealth of Learning, 2012

 CC BY-SA

© 2012 by the Commonwealth of Learning. Open Resources for English Language Teaching: Module 1 –
Better Listening is made available under a Creative Commons Attribution-ShareAlike 3.0 Licence
(international): http://creativecommons.org/licences/by-sa/3.0

For the avoidance of doubt, by applying this licence the Commonwealth of Learning does not waive any
privileges or immunities from claims that it may be entitled to assert, nor does the Commonwealth of
Learning submit itself to the jurisdiction, courts, legal processes or laws of any jurisdiction.

All of this document may be reproduced without permission but with attribution to the Commonwealth of
Learning and the author.

Open Resources for English Language Teaching: Module 1 – Better Listening
ISBN: 978-1-894975-44-5

Published by:

Commonwealth of Learning
1055 West Hastings, Suite 1200
Vancouver, British Columbia
Canada V6E 2E9

Telephone: +1 604 775 8200
Fax: +1 604 775 8210
Web: www.col.org
E-mail: info@col.org

Acknowledgements
The Commonwealth of Learning (COL) acknowledges the contributions of the following in the
development of the Open Resources for English Language Teaching (ORELT) at Junior Secondary
School (JSS) Level modules:

Professor Thomas K. Adeyanju, Ahmadu Bello University, Nigeria (Module 1); Dr Musa Maisamari,
University of Abuja, Nigeria (Module 2); Dr Speranza M. Ndege, Institute of Open, Distance & e-
Learning, Kenyatta University, Kenya (Module 3); Dr Mukti Sanyal, Bharati College, University of
Delhi, India (Module 3); Dr Cornelia Muganda, Institute of Continuing Education, The Open
University of Tanzania (Module 4); Professor Isaac Olaofe, Faculty of Education, Ahmadu Bello
University, Nigeria (Module 5); and Dr Padmini Boruah, Department of English Language Teaching
(ELT), Gauhati University, India (Module 6).

We also wish to acknowledge the following people for reviewing/critiquing the modules:

Dr Padmini Boruah, Department of ELT, Gauhati University; Dr Mukti Sanyal, Bharati College,
University of Delhi; Dr Ravinarayan Chakrakodi, Regional Institute of English, South India; Dr Kishor
G. Bhide, Department of English, SNDT Arts and Commerce College for Women, India; Dr V.
Rajagopalan, SSKV College of Arts and Science for Women, India; Mr Rajesh Nimesh, Video
Production Division, Central Institute of Educational Technology, National Council of Educational
Research & Training, India; and Professor Vasudha Kamat, Central Institute of Educational
Technology, National Council of Educational Research & Training, India.

Dr Padmini Boruah, Department of ELT, Gauhati University, edited and substantially revised all the
six modules. Messrs Nicholas Kimolo and Maurice Mulinge of Futuristic Ltd. developed the
multimedia content materials and Dr. Abdurrahman Umar, Education Specialist, Teacher Education,
the Commonwealth of Learning, conceptualised, designed and co-ordinated the ORELT project.

 Module 1

Contents

About this module manual 1

How this module manual is structured.. 1
The module overview .. 1
The module content ... 1
Resources ... 2
Your comments ... 2

Module overview 3

Welcome to Module 1 — Better Listening ... 3
Is this module for you? ... 3
Module objectives ... 3
Module outcomes .. 4
Time frame .. 4
Study skills .. 4
Need help? .. 5
Reading ... 5

Getting around this module manual 6

Margin icons ... 6

Unit 1: Listening for Pronunciation Practice 7

Introduction ... 7
Unit outcomes ... 7
Terminology .. 8
Teacher support information ... 8
Case study ... 8
Activities ... 9

Activity 1: Distinguishing sound differences .. 9
Activity 2: Recognising differences in word stress ... 10
Activity 3: Recognising the use of weak forms .. 11

Unit summary.. 12
Reflections .. 12
Resources .. 13

Resource 1: Pat and The Sheep on Noah’s Ship .. 13
Resource 2a: Allen’s announcement (transcript) .. 13
Resource 2b: Allen’s announcement (worksheet) ... 14
Resource 3a: Practising weak forms (transcript) ... 15
Resource 3b: Practising weak forms (worksheet) ... 15

Teacher question and answer .. 16

ii Contents

Unit 2: Listening for Personal Communication 17

Introduction ... 17
Unit outcomes ... 17
Case study ... 17
Activities ... 18

Activity 1: Responding to greetings .. 18
Activity 2: Understanding instructions .. 19
Activity 3: Understanding a speaker’s attitude ... 20

Unit summary.. 21
Reflections .. 21
Resources .. 21

Resource 1a: At the Christmas party (transcript) .. 21
Resource 1b: At the Christmas party (worksheet) ... 22
Resource 2a: Exchanging greetings in a meeting (transcript) 24
Resource 2b: Exchanging greetings (worksheet) .. 25
Resource 3a: Listening to instructions: Recipe (transcript) 25
Resource 3b: Listening to instructions: Recipe (worksheet) 26
Resource 4a: Listening for attitude (transcript) ... 27
Resource 4b: Listening for attitude (worksheet) ... 28

Teacher question and answer .. 28

Unit 3: Active Listening: Communicating in Public Situations 29

Introduction ... 29
Unit outcomes ... 29
Case studies ... 30

Case study 1 ... 30
Case study 2 ... 30

Activities ... 31
Activity 1: Following a lecture .. 31
Activity 2: Following a debate .. 32
Activity 3: Understanding public announcements: At a railway station 33

Unit summary.. 34
Reflections .. 34
Resources .. 35

Resource 1a: Travelling fast (transcript) ... 35
Resource 1b: Travelling fast (exercises) ... 36
Resource 2a: Graduation Day speech (transcript) ... 36
Resource 2b: Graduation Day speech (worksheet) ... 37
Resource 3a: Debate: Teachers are more important than doctors (transcript) 38
Resource 3b: Debate: Teachers are more important than doctors (worksheet) 42
Resource 3c: Debate: Preparing a debate (worksheet) .. 42
Resource 4a: Public announcements (transcript) .. 43
Resource 4b: Public announcements: Predicting information (transcript) 44
Resource 4c: Public announcements (worksheet) ... 44

Teacher question and answer .. 46

 Module 1

Unit 4: Listening for Communication: Language Functions 47

Introduction ... 47
Unit outcomes ... 47
Case study ... 47
Activities ... 48

Activity 1: Listening to directions ... 48
Activity 2: Distinguishing between facts and opinions ... 49
Activity 3: Understanding invitations ... 50

Unit summary.. 51
Reflections .. 52
Resources .. 52

Resource 1: Understanding directions: Following directions 52
Resource 2a: Distinguishing facts and opinions (worksheet) 53
Resource 2b: Distinguishing facts and opinions (transcript) 53
Resource 3a: Understanding invitations (worksheet) .. 55
Resource 3b: Understanding invitations (transcripts) ... 56
Resource 3c: Understanding invitations (worksheet) .. 60

Teacher question and answer .. 61

Unit 5: Listening across the Curriculum 63

Introduction ... 63
Unit outcomes ... 63
Case study ... 63
Activities ... 64

Activity 1: Listening for specific information ... 64
Activity 2: Listening for gist ... 65
Activity 3: Listening for detail .. 66

Unit summary.. 67
Reflections .. 67
Resources .. 67

Resource 1a: Listening for specific information (transcript) 67
Resource 1b: Listening for specific information (worksheets) 69
Resource 2a: Listening for gist: Travelling to India (worksheet) 70
Resource 2b: Listening for gist (transcripts) ... 72
Resource 3a: Listening for detail (transcript) .. 74
Resource 3b: Listening for detail (worksheet) .. 74
Resource 3c: How to make oxygen gas in the laboratory (transcript) 75
Resource 3d: How to make oxygen gas in a laboratory (worksheet) 76

Teacher question and answer .. 77

 Module 1

 1

About this module manual
Module 1 — Better Listening has been produced by the Commonwealth of
Learning (COL). All module manuals produced by COL are structured in
the same way, as outlined below.

How this module manual is
structured

The module overview
The module overview gives you a general introduction to the module. It
will help you determine:

� if the module is suitable for you,

� what you need to know,

� what you should expect from the module, and

� how much time you will need to invest to complete the module.

The overview also provides guidance on:

� study skills,

� where to get help,

� module assignments and assessments, and

� activities and units.

We strongly recommend that you read the overview carefully before
starting your study.

The module content
The module is broken down into units. Each unit comprises:

� an introduction to the unit content,

� unit objectives,

� unit learning outcomes,

About this module manual

 2

� new terminology,

� core content of the unit with a variety of learning activities,

� a unit summary,

� assignments and/or assessments, as applicable, and

� answers to assignments and/or assessments, as applicable.

Resources
For those interested in learning more on this subject, please see the list of
additional resources at the end of each unit in this module. These may be
books, articles, websites or audio/video files that can assist in the
teaching of the unit and so on.

Your comments
After you have completed Module 1 — Better Listening, we would
appreciate your taking a few moments to give us your feedback on any
aspect of this module. Your feedback might include comments on:

� Module content and structure.

� Module reading materials and resources.

� Module assignments.

� Module assessments.

� Module duration.

� Teacher support (assigned tutors, technical help, etc.).

Your constructive feedback will help us to improve and enhance this
module.

 Module 1

 3

Module overview

Welcome to Module 1 — Better
Listening

This module is made up of five units and aims to show the teacher how
effective listening can be taught in Junior Secondary School (JSS) classes
in meaningful contexts, so that students learn how to understand and
respond to real-life uses of English. Teaching listening does not mean
teaching sounds, words or sentences in isolation; it refers to giving the
students exposure to natural language in communicative situations. In this
module, teachers will learn ways of engaging their JSS students in
meaningful communicative tasks that will train them to perform various
language functions in real-life contexts outside the classroom, such as
asking for clarifications, responding to a request, an invitation or a
greeting and so on.

Is this module for you?
This module is intended for teachers of English as a Second Language
(ESL) teaching at the JSS level.

Module objectives
The objectives of this module are to:

Objectives

� help teachers devise and use meaningful activities to develop
listening skills in the classroom, and

� provide teachers with a variety of listening exercises that engage
students in pair and group work activities to practise meaningful
communication in English.

Module overview

 4

Module outcomes
Upon completion of Module 1 — Better Listening you will be able to:

Outcomes

� teach listening skills in meaningful contexts,

� engage your students in real-life communicative tasks to practise their
listening comprehension,

� help your students understand English when spoken at normal
conversational speed,

� enable your students to respond to language functions in English,

� give your students opportunities to hear English spoken with standard,
accepted pronunciation, and

� familiarise your students with correct word and sentence stress in
English.

Time frame

How long?

You will need approximately 15 weeks to finish this module — eight
weeks for formal study and seven weeks for self-directed study — to
complete all the recommended activities.

This is a distance learning programme, thus the time frame is flexible and
largely self-directed.

Study skills

Study skills

As an adult learner your approach to learning will be different from that
of your school days: you will choose what you want to study, you will
have a professional and/or personal motivation for doing so and you will
most likely be fitting your study activities around other professional or
domestic responsibilities.

Essentially you will be taking control of your learning environment. As a
consequence, you will need to consider performance issues related to
time management, goal setting, stress management, etc. Perhaps you will
also need to reacquaint yourself with such things as essay planning,
coping with exams and using the Web as a learning resource.

 Module 1

 5

Your most significant considerations will be time and space; that is, the
time you dedicate to your learning and the environment in which you
engage in that learning.

We recommend that you take time now — before starting your self-
directed study — to familiarise yourself with these issues. There are a
number of excellent resources on the Web. For example:

� http://www.how-to-study.com/

The “How to Study” website is dedicated to study skills resources.
You will find links for tips on study preparation (a list of nine
essentials for a good study place), taking notes, strategies for reading
textbooks, using reference sources and coping with test anxiety.

� http://www.ucc.vt.edu/stdysk/stdyhlp.html

This is the website of Virginia Tech’s Division of Student Affairs.
You will find links to tips on time scheduling (including one called
“Where Does Time Go?”), a study skill checklist, basic concentration
techniques, how to take control of your study environment, note
taking, how to read essays for analysis and tips on developing memory
skills (“Remembering”).

� http://www.howtostudy.org/resources.php

Another “How to Study” website with useful links to learning about
time management, efficient reading, questioning/listening/observing
skills, getting the most out of putting your knowledge into practice,
memory building, staying motivated and developing a learning plan.

The above links are our suggestions to start you on your way. At the time
of writing these Web links were active. If you want to look for more go to
www.google.com and type “self-study basics,” “self-study tips,” “self-
study skills” or a similar combination.

Need help?

Help

Get help through your Google Group support email, SMS number or
tutor.

Group email: orelt_tutors@googlegroups.com

Reading

Reading

Adeyanju, T.K. (2009). Teaching English. (Unpublished manuscript.)

Getting around this module manual

6

Getting around this module manual

Margin icons
While working through this module manual you will notice the frequent
use of icons in the margin. These icons serve to “signpost” a particular
piece of text, a new task or change in activity; they have been included to
help you to find your way around this module.

A complete icon set is shown below. We suggest that you familiarise
yourself with the icons and their meanings before starting your study.

Activity Assessment Assignment Case study

Outcomes Summary Objectives Feedback

Terminology Reading Reflection Study skills

Help Time Audio Video

 Module 1

 7

Unit 1: Listening for Pronunciation Practice

Introduction
In this first unit of the module on listening, we will illustrate a few
activities that you can use in your classroom to improve your students’
listening comprehension by making them understand differences in
pronunciation. As an English teacher, you might already be familiar with
the phonetic symbols for sounds in English. If you are not, you can refer
to any good English dictionary (e.g., Oxford/Cambridge/Longman’s
Advanced Learners’ dictionaries) that contains a pronunciation key. This
will help you become familiar with phonological information about
English sounds, which in turn will enable you to devise classroom
activities to develop your students’ listening skills. As you are perhaps
aware, the pronunciation of English words differs according to which part
of the word is stressed, which vowel is long or short, which words in a
sentence are pronounced in their weak forms and so on. To be able to
understand and respond appropriately to spoken English, JSS students
need to be aware of such distinctions when they hear English being
spoken. The activities in this unit will focus on giving students
opportunities to hear pronunciation differences in appropriate contexts, so
that they can use these skills for real-life listening. At this level, we
strongly recommend that you do not teach your students the phonological
symbols, because this kind of technical knowledge will not help them in
actual communication situations. Instead, you can use your technical
knowledge to design pronunciation tasks for classroom practice.

Unit outcomes
Upon completion of this unit you will be able to:

Outcomes

� help your students recognise differences in English pronunciation
stemming from vowel length (i.e., between long and short vowel
sounds),

� give your students practice in recognising the difference in meaning in
words that are pronounced with different stress when used as different
grammatical words,

� familiarise your students with the use of weak forms of English words,
and

� design activities to give your students pronunciation practice in a
specific context.

Unit 1: Listening for Pronunciation Practice

8

Terminology

Terminology

L1 (First language): The language acquired at birth, normally
informally.

Phonetic symbols: The symbols developed by the International
Phonetic Association to represent each distinct
sound found in human languages, such as vowel
and consonant sounds.

Phonological: Referring to the sounds of a particular language
(e.g., the vowel and consonant sounds of English).

Weak forms: The unstressed forms of structure/function words
like auxiliary verbs, pronouns and articles in an
English utterance.

Teacher support information
You might know teachers who do not think there is any need to teach
listening skills. This is unfortunate because people actually engage in
more listening activities than they engage in reading for the purpose of
extracting, understanding and evaluating information. Listening skills
will develop only when students have an opportunity to hear English
being spoken in natural contexts. Because a child’s home environment
may not offer such a context, it is important to include classroom
activities where students can listen to samples of oral English that
represent or recreate real-life uses of English. In the Resource sections,
listening passages are provided for you to read in a normal conversational
style or to play on an audio or video player.

Case study

Case study

Mr Audu is an English teacher in a JSS in Nigeria. When he began
teaching a new group last year, he realised that his students did not
understand the English spoken on the radio. They tuned in only to music
channels, and skipped other programmes on the radio. He also noticed
that the students only watched the pictures on TV and were unable to
understand what was being said. He decided that he had to do something
to help his class to develop an interest in listening to news, and other
programmes, both on radio and on TV. He also decided that he needed to
develop his students’ interest in listening as he wanted to improve their
reading abilities. He realised that there were no materials available. There
were textbook passages for teaching reading comprehension but none for
teaching listening comprehension. He decided to try out his own
strategies.

 Module 1

 9

Mr Audu, who was not confident about his own speaking skills, decided
to practise his oral skills at home and tried to ensure that:

� his reading speed was at a normal conversational pace,

� his pronunciation was accurate, and

� his voice level and tone were modulated to make his speech
intelligible.

He also selected some recorded material from the Teachers Resources
Centre. However, first he had to:

1 Adjust the seating arrangement so that each student could hear the
recording clearly.

2 Adjust the volume of the audio system to a comfortable listening
volume.

3 Minimise the effect of background noise that might interfere with the
sounds while the tape played.

After ensuring that these problems were taken care of, he made exercises
for his students to complete while and after listening to the recordings. The
students found this new learning resource interesting, and after a month
or so of practice, their teacher found them spending more time listening
to radio and TV broadcasts and entertainment programmes in English.

Points to ponder 1 Do you think it is important to teach your students to practise
listening, since they already hear you speaking English in every class?

2 Have you used the audio player in your class to give your students
pronunciation practice? How did you deal with background noise?

Activities

Activity 1: Distinguishing sound differences

Activity 1

Second-language speakers of English often confuse the pronunciations of
the long and short vowel sounds of English. Some of these differences are
found in ship and sheep, full and fool, gull and girl and so on. Students can
usually recognise or pronounce these words correctly when spoken in
isolation. However, when they hear the same words in a specific context,
they are often unable to distinguish the difference in pronunciation. This
sometimes leads to poor comprehension of spoken English.

In this activity, you can make students conscious of the differences
between words that have long and short vowels between the same
consonant sounds. Before the students do the activity, play the text in
Resource 1 once (or read out the transcript) and have a general discussion
about the story. Then give them a sheet like the one below, and tell them
to circle the word they hear as they listen to the text for a second time.

Unit 1: Listening for Pronunciation Practice

10

For example, the first word they will hear is sleep, and the second one
slipped.

1 a) sleep b) slipped

2 a) sleep b) slipped

3 a) bit b) beat

4 a) bit b) beat

5 a) lip b) leaped

6 a) lip b) leaped

7 a) sheep b) ship

8 a) sheep b) ship

9 a) peel b) pill

10 a) peel b) pill

To give your students more practice in distinguishing sound differences,
you can make similar activities with other comparable sets of words.
Some examples are long /u:/ and short /u/ sounds (book and food), /^/ and
/ɜ:/ sounds (hull and hurl), /e/ and /ei/ sounds (get and gate) or /^/ and /a:/
sounds (bun and barn), etc. You can create short passages containing
examples of the same sounds (as in Resource 1) or use several pairs of
sounds in the same passage to make it resemble real-life contexts. This
exercise will help them recognise the sounds when they hear them in
contexts outside the classroom and will improve their comprehension of
spoken English.

Activity 2: Recognising differences in word stress

Activity 2

Like other languages, English has a fixed stress pattern for words
containing more than one syllable. This means that a particular syllable in
a word is said with more force than the others. For example, the word
example is always pronounced with stress on the second syllable (ig-
ZAM-pl), while the word pronunciation has the stress on the fourth
syllable (pro-nunt-si-EI-shun). Sometimes, the same word has a different
pronunciation according to whether it is used as a noun, adjective or verb.
For example, the word present is pronounced with the stress on the first
syllable when used as a noun (PRE-zent), and on the second syllable
when used as a verb (pri-ZENT).

This activity should help students notice these differences in stress when
the words are used in a specific context. Before you begin the activity,
take the students through the list of words below by putting them up on
the board and pronouncing them with the correct stress each time. For the
activity, have the students listen to the passage in Resource 2 (you can
say them aloud or use the audiotape), and underline the part of each
highlighted word (i.e., the syllable) that is stressed. Here are the words
for the board.

PRE-sent (Noun) pre-SENT (Verb)

RE-cord (Noun) re-CORD (Verb)

 Module 1

 11

OB-ject (Noun) ob-JECT (Verb)
PRO-duce (Noun) pro-DUCE (Verb)

AB-sent (Adjective) ab-SENT (Verb)
RÉ-sumé (Noun) re-SUME (Verb)

CON-duct (Noun) con-DUCT (Verb)

Activity 3: Recognising the use of weak forms

Activity 3

As you are no doubt aware, English is a stress-timed language — that is,
in a sentence, the stress falls at regular intervals. This gives spoken
English its own definite rhythm, and sometimes this rhythm poses a
problem for listeners who do not have a similar rhythm in their own
language. One feature of English rhythm that commonly causes problems
in comprehension is the use of weak forms. For example, when
pronounced in isolation, auxiliary verbs or articles such as would, have or
a are said with the vowels in their strong (normal) forms — /wud/, /hæv/,
/ei/. But in utterances, these are pronounced in their unstressed, weak
forms — /d/, /v/, /ǝ/, as in the sentences below:

� We’d like to see the principal, please.

� I’ve missed classes the whole of last week, you know!

� It’s a hit!

In classrooms, teachers usually speak to students slowly, articulating each
word carefully for ease of understanding. While this is a good strategy
when explaining a concept, it does not give students exposure to the
“real” English that they will encounter outside the classroom. In this
activity, you will be able to give students practice in understanding
English spoken at normal conversational speed, when weak forms are
used. Before you begin the activity, have class discussions on contracted
forms of verbs. (You can also refer to Activity 2 of Unit 2 in Module 6 —
Communicative Grammar for a discussion of contracted forms.) This
discussion is meant to refresh your students’ knowledge of the use of
contracted forms in informal English. You can, for example, have
students complete the following exercise in pairs. You can also ask them
to add similar words to the list. In Column 2, write the full form of the
contraction in Column 1.

Column 1: Contracted form Column 2: Full form

I’ll

I’m

Haven’t

Don’t

She’ll

Unit 1: Listening for Pronunciation Practice

12

We’ve

You’ll

I’d

You’re

He’s

Have a class discussion on how these contracted forms are the written
versions of the weak forms of the verbs, and how people use these weak
forms in informal conversations. If the students are to easily understand
what people say in conversations, they must become familiar with this
special feature of spoken English.

For the activity, tell your students that they will listen to a conversation
(Resource 3a) twice. The first time they will just have to listen with
attention. The second time, they will have to fill in the blanks in the
passage (Resource 3b) with the full forms of the words that they hear.

To give your students more practice, you can put them in groups of four
(i.e., to make two pairs). The first pair will prepare a dialogue similar to
the one in Resource 3a, and have a conversation. The other pair will have
to write down the words that are said in their weak forms. The pairs then
repeat the activity; the second pair writes their dialogue, and the first pair
completes the task.

Unit summary

Summary

In this unit, we looked at a few important aspects of spoken English that
JSS students need to be familiar with. The skill of listening improves only
when students have regular exposure to the spoken form of the language.
Also, practising pronunciation of words in isolation does not help much,
as in conversations people tend to speak faster and use certain
conventions like weak forms, for example. To enable students to
understand spoken English, you should use activities involving providing
answers both while and after listening.

Reflections

Reflection

� Which activity was relatively easy for you to use in class?

� Which activity was easier for the students to do?

� What kinds of activities could you design for pronunciation practice?

 Module 1

 13

Resources

Resource 1: Pat and The Sheep on Noah’s Ship

Resource 1

This transcript of a short story shows the difference in pronunciation
between the short /i/ and the long /i:/ sounds of English. You can play the
audio version or read it at a normal conversational speed to the class for
the activity. The text should be read twice, with the students being asked
just to listen the first time. Before reading the text for the second time,
announce that they should do the activity while they listen.

Transcript

“Mummy, Mummy, wake up!” shouted Patricia.

Sally yawned and stretched. “Will this child ever sleep?” she thought.
Suddenly she heard a thud. “Oh, no!” thought Sally, “Pat must have
slipped again!” “Mummy!” she heard the child scream. Her eyes flew
open to see milk poured all over the bed. Her daughter was trying to fill
the spilt milk back into the bottle. Sally bit her tongue to stop herself
from shouting. “I think I’m going to beat her up now!” muttered Sally to
herself. But before she could say anything, Pat ran straight into Sally’s
arms. Sally noticed that her daughter had a cut on her upper lip. Sally
leaped off the bed quickly and ran down to the bathroom to get some
antiseptic. She returned to find Pat standing beside her bed looking at her.
In one hand she held her broken milk bottle and in the other she carried a
storybook. Sally suddenly realised why her daughter had come to her. It
was 7.00 a.m. “Mummy, please tell me the story of the black sheep on
Noah’s ship!” she pleaded. Sally laughed. How easily the child had
forgotten about her fall and her hunger! Sally quickly peeled a banana,
fed it to Pat and popped a headache pill in her own mouth. “She really is
a sweet and clever child,” thought Sally. She must remember to tell her
husband about this morning’s events!

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:
� Scripts\Module1\Unit1\Activity1\Resource1\Audio\Pat and the Sheep on

Noah’s Ship.mp3

Resource 2a: Allen’s announcement (transcript)

Resource 2a

Allen: Good morning, everybody! Please pay attention to this
announcement.

Amina: Wait a minute! I don’t think everyone’s here — Ricky is
absent, and so is Sheila.

Allen: Well, I can’t hold the announcement just because they choose
to absent themselves from work! There’s good news for us

Unit 1: Listening for Pronunciation Practice

14

— there’s a present for you if you present the record of last
week’s activities accurately. The video guys will record the
best presentation! And the boss wants the best presenter to
submit his or her résumé at my desk so that your promotion
can be processed!

Amina: I don’t object to getting a promotion, but what is the object of
carrying it out like this?

Allen: We’ll come to that in a while. All right, guys! Who will
conduct today’s session? Remember, there’ll be marks for
good conduct as well!

Amina: Let’s not forget that we have to produce a good report at the
end of the day.

Allen: True. And after that everyone’s been ordered to resume work
— no holiday, guys!

Audio

Resource file
If you have trouble playing the video, you can have your students listen to
the audio recording (below) of the same conversation:
� Scripts\Module1\Unit1\Activity2\Resource2\Audio\Allen’s Announcement.mp3

Resource 2b: Allen’s announcement (worksheet)

Resource 2b

Underline the part of the word (the syllable) that is stressed in each word
you hear.

1 Ab-sent

2 Ab-sent

3 Pre-sent

4 Pre-sent

5 Re-cord

6 Re-cord

7 Re-sume

8 Re-sume

9 Ob-ject

10 Ob-ject

11 Con-duct

12 Con-duct

13 Pro-duce

14 Pro-duce

 Module 1

 15

Resource 3a: Practising weak forms (transcript)

Resource 3a

Teacher: Kenny, why haven’t you been in class all week?

Kenny: Sorry, Teacher. I’ve been unwell.

Teacher: Well, I’ll have to mark you absent for the whole period.
Why don’t you get a certificate from your doctor?

Kenny: She’s out of the country at the moment, Teacher.
I’m going to ask her to write one when she comes back next
week.

Teacher: We’ve finished three chapters in the last few days, so you’ll
have to finish your homework for all of them.

Kenny: I’d like to meet you after class, Teacher, if you’re free.

Teacher: I’m sure we can arrange something, Kenny. Meet me after
class at four today.

Kenny: Thank you, Sir. I’ll bring my father along. He’s been wanting
to meet you to discuss this.

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:

� Scripts\Module1\Unit1\Activity3\Resource3a\Audio\Practicing Weak
Forms.mp3

Resource 3b: Practising weak forms (worksheet)

Resource 3b

Teacher: Kenny, why ______ you been in class all week?

Kenny: Sorry, Teacher. I ______ been unwell.

Teacher: Well, I ______ have to mark you absent for the whole period.
Why ________ you _______ get a certificate from your
doctor?

Kenny: She ______ out of the country at the moment, Teacher. I
______ going to ask her to write one when she comes back
next week.

Teacher: We ______ finished three chapters in the last few days, so
you ______have to finish your homework for all of them.

Kenny: I ______ like to meet you after class, Teacher, if you ______
free.

Teacher: I ______ sure we can arrange something, Kenny. Meet me
after class at four today.

Unit 1: Listening for Pronunciation Practice

16

Kenny: Thank you, Sir. I ______ bring my father along. He ______
been wanting to meet you to discuss this.

Teacher question and answer

Feedback

Question: In the class we read English lessons aloud to the
students before making them read these themselves.
Is this not enough to help them learn good
pronunciation?

Answer: Listening to the teacher read out a lesson in English
is an effective means of giving students exposure to
good pronunciation. However, the English textbook
may not have enough instances of the language
spoken in real life, as in the form of conversations.
Students need exposure to the kind of informal
English spoken in the real world, not just the
language of stories and poems. Lessons should
therefore be supplemented with activities that require
students to listen to other, more natural instances of
language use because this is what will prepare them
to respond appropriately to people outside the
classroom.

 Module 1

 17

Unit 2: Listening for Personal Communication

Introduction
Cable television, radio, Internet and mobile phone technologies have
made English an unavoidable part of our daily lives. Whether we are
consciously aware of it or not, we have begun to be surrounded by
informal and colloquial English, both oral and written. More and more
people now use English to communicate amongst themselves, and so it is
important for JSS students to learn how to respond to informal English.
The activities in this unit will expose students to situations from real-life
contexts where they are required to listen to and understand English in
personal communication.

Unit outcomes
Upon completion of this unit you will:

Outcomes

� recognise and understand various greetings in English,

� understand instructions given in English,

� understand the speaker’s attitude in personal communication, and

� be familiar with various forms of informal English.

Case study

Case study

Mrs Ashom was an English teacher at a JSS. Having completed her
education in the capital city, she wanted her students to make the most of
the education opportunities offered there. With great excitement and
enthusiasm, she decided to organise class discussions around students’
future plans and career options. In class, however, she realised her
students lacked confidence in using English, especially in personal
communication with her and amongst themselves. She noticed they were
awkward in exchanging greetings, sharing information or even discussing
class activities in English. She wondered how she could motivate them to
use English with confidence. She felt it was important for them to learn
how to express themselves with confidence in English, as they would
have to use English once they left their hometown for higher education.

Mrs Ashom discussed her worries with her husband, a senior government
official. He suggested that she could engage them in interesting

Unit 2: Listening for Personal Communication

18

classroom tasks that required them to communicate only in English. Even
if they began with poor English, her husband felt that Mrs Ashom should
not worry, as their language skills would develop once they became more
relaxed and less self-conscious. When Mrs Ashom told the students about
her plans for the special activity classes every week they were very
excited about it. In these classes, Mrs Ashom used videotapes and audio
recordings of materials she picked up from TV, and engaged the students
in a variety of tasks. The strategy worked, and at the end of six months
she took them on a trip to the museum in the city. There, she watched
proudly as her students spoke confidently to the museum authorities,
greeting them and asking about various objects on display and so on. Mrs
Ashom felt very happy that her efforts had been rewarded.

Points to ponder 1 Do your students display a lack of confidence when interacting with
others, especially adults, in English? What, in your opinion, leads to
this situation?

2 Do you have students who seem to read and write fairly well in
English, but become tongue-tied when communicating orally in
English? What steps do you take to help these students use English
with confidence?

Activities

Activity 1: Responding to greetings

Activity 1

One of the first things students are taught to do in the English class is
greet teachers with expressions such as “Good morning, Ma’am/Sir,” and
respond to greetings like “How are you today?” with “I’m fine, Ma’am.”
Such greetings are, however, limited to the English class, and students are
rarely exposed to other forms of greetings. This leaves them unprepared
when they interact with people in real-life situations, and unable to
respond appropriately. In this activity, students will have an opportunity
to listen to several forms of expressions used for greetings, and to learn
appropriate ways of responding. To prepare your students for this
activity, show them the video in Resource 1a, but with the audio muted,
and ask them to guess what the people in the video are doing. You can
also ask them to guess what the speakers might be saying. Then have a
class discussion on greeting people. Have the students suggest
expressions that we use to greet one another in English. You might get
responses such as “Good morning/afternoon. How are you?” and so on.
Encourage them to think of how they greet people in their own language,
and discuss how they would translate these expressions into English.

Now announce that they will watch the video recording again, but this
time with the sound on. As they watch, they will have to tick off on their
worksheet (Resource 1b) the utterances that they hear people use to greet
each other. During discussion of the activity, make students aware of the
specific expressions related to greeting. These may be different from
invitations or small talk.

 Module 1

 19

For further practice, divide the students into groups of four, and have
them listen to an audio recording of a conversation (Resource 2a) then fill
in the blanks on a worksheet (Resource 2b) with the greetings they hear
on the audio. Then, in their groups, have them design their own
conversations in a dialogue format, and put in appropriate responses to
greetings from the examples they heard on the video or audio. You could
also read out the transcripts yourself if your classroom does not support
the multimedia files.

Activity 2: Understanding instructions

Activity 2

Listening to a recipe

In the classroom, students are often engaged in following the teacher’s
instructions: Take out your books/Answer the questions on the board/Write
three sentences on..., etc. These instructions are, however, limited to
academic activities, and may not give students adequate exposure to real-
life instances of the language of instructions. In this activity, we will help
you introduce your students to a few common instructions that they will
be expected to listen to and respond to outside the classroom.

To introduce the students to simple instructions in English, you can have
them play a game. For the first part of the game, think of a few humorous
instructions like Scratch your right ear/Lift the hand of the person on your
left/Touch your shoes with your elbows, etc. Tell the students that they will
have to listen carefully to you and do exactly what they hear. This usually
draws a few laughs and sustains the students’ interest in the class.

For the next part, put the students in pairs and tell them to write an
instruction on a slip of paper, fold it and place it on the teacher’s table.
This time the instructions should contain at least two or three activities,
such as:

� Take out the pencil box from the bag nearest to you, turn it upside
down and place it near the door.

� Hold your best friend’s hair with your left hand, put his/her right hand
on your head and both of you turn around twice.

When you have collected enough instructions, pick some at random and
ask different students to follow each instruction. Some of the instructions
may not be grammatical, so when you read, you could make the
necessary changes to make them read grammatically. This activity
generates a lot of fun, and is meant to introduce the students to a variety
of situations where they need to follow instructions in English.

For the final part of this activity, you can start by asking students about
their favourite food and whether they know how to prepare it. Then tell
them that they will have to listen to someone giving instructions on how
to prepare a recipe (Resource 3a). They will listen to the recording twice.
As they listen to it the second time, they will have to mark the correct
options on the worksheet (Resource 3b).

Unit 2: Listening for Personal Communication

20

After the activity, you can have a class discussion on other kinds of
instructions that people have to listen to in English. You can follow up
this activity with a more complex one in which students complete a series
of actions while listening to your instructions. Some such actions can
relate to making a drawing while listening to the steps in sequence,
following a route on a map, creating a paper boat and so on.

Activity 3: Understanding a speaker’s attitude

Activity 3

One of the interesting things about language is how our words and
sentences are accompanied by tones that give listeners information about
our mood and attitude. In fact, the same utterance, when said in different
ways, can produce very different meanings and show the speaker’s
attitude. For example, the short utterance below can mean:

1 Surprise: A birthday cake! (= I didn’t expect this gift!)

2 Confusion: A birthday cake? (= Why should anyone give me a cake —
it’s not my birthday!)

3 Pleasure: A birthday cake! (= What a pleasant surprise!)

4 Annoyance: A birthday cake? (= Don’t people have better sense than to
give me a cake?)

To prepare students to listen and respond appropriately to English in real-
life contexts, it is important to train them to recognise and understand
people’s attitudes when they speak. In this activity, you will be able to
expose students to several English utterances spoken in different ways
that show a speaker’s positive or negative attitudes.

Before you begin this activity, demonstrate different attitudes or moods
such as anger, surprise, calm or humour by saying a sentence in different
ways as shown in the example above. For example, you could take a
sentence like I didn’t eat the ice cream in the fridge! and say it angrily,
apologetically, humorously or calmly.

Then ask a few students to say a sentence to practise listening for attitude.
Have a short discussion on how and why it is important for them to
understand the speaker’s attitude when they listen to people speak
English in situations outside the classroom. Follow up the discussion with
the activity.

For the activity, tell the students that they will listen to a conversation
between two people called Nicholas and Ravi (see Resource 4a).
Nicholas is the first speaker, and Ravi is the second speaker. As they
listen, they should tick (�) in their worksheets the correct attitude or tone
of the speaker. After they finish, they should exchange answers with the
friend sitting next to them, and find out if they agree on the speaker’s
attitude. As a follow-up task, ask the students, working in groups of four,
to prepare a similar conversation on a situation and then do a role play on
it. When a group is doing their role play, the other students should say
what the attitude of the speakers is.

Wind up the activity by asking the students to note down (as a homework
assignment) at least three different examples of speakers’ attitudes that

 Module 1

 21

they hear on their way home from school that day, and on their way there
the next day.

Unit summary

Summary

This unit included some activities that you can use in your classroom to
help your students understand English expressions in personal
communication. JSS students need to learn to listen and respond
appropriately to communicative exchanges in situations outside the
classroom to improve their proficiency. You could involve them in role
plays in the class on different life situations that would require them to
listen and respond to people in English. You could even organise class
trips to local places where they would need to converse in English. These
real-life activities will greatly improve their listening comprehension.

Reflections

Reflection

� Did all the students participate actively in the activities?

� Did any students not show much interest in the activities or not cope
with them?

� As a teacher, how would you address this?

� Which activity took longer to perform, and why?

Resources

Resource 1a: At the Christmas party (transcript)

Resource 1a

Butler: Good evening, Sir. Good evening, Ma’am. Please do come
in — Mrs Wilson is in the drawing room.

Diane: Hey guys, good to see you.

Halle: Good to see you too, Diane — thanks for inviting us.

Musa: Yeah, it’s been a while, Diane, since we visited!

Diane: Come on in, it’s freezing outside! Great to have you and
Halle join us, Musa — Nelson keeps organising a picnic.

Musa: Oh, that sounds like a great idea! By the way, I haven’t seen
Nelson anywhere around. Where is he?

Unit 2: Listening for Personal Communication

22

Nelson: Hey, Musa! How are you, my friend? Welcome to the party,
Halle!

Halle: Good evening, Nelson! Musa was just asking about you!

Nelson: I was taking care of the last-minute details, Halle. Do join
me for a drink.

Musa: Ooh, just the right welcome, Nelson — I thought you would
never ask!

Diane: Hey, don’t forget about me, Nelson — I’m dying for a juice,
too.

Nelson: I’ll get you one right away.

Diane: Thanks, you’re a dear!

Video

Resource files

See in the enclosed DVD a video recording of the activity:
� Scripts\Module1\Unit2\Activity1\Resource1a\Video\At the Christmas

Party.mp4

Audio

If you have trouble playing the video, you can have your students listen
to the audio recording (below) of the same conversation:
� Scripts\Module1\Unit2\Activity1\Resource1a\Audio\At the Christmas

Party.mp3

Resource 1b: At the Christmas party (worksheet)

Resource 1b

The table below contains the utterances used by the people in the video.
Which ones are used as greetings? In the Check Box, tick (�) the
expressions that you think are used for greeting one another, and as
responses to greetings. Cross (X) the box if the expression is not a
greeting.

NO. Expression Check Box

1. Good evening, Sir. Good evening, Ma’am. �

2 Please do come in — Mrs Wilson is in the
drawing room.

�

3 My dear friends! �

 Module 1

 23

4 So good to see you — come on in, it’s freezing
outside!

�

5 Good to see you too, Diane —thanks for inviting
us.

�

6 Yeah, Diane — it’s been ages since we visited! �

7 Great to have you and Halle join us, Musa. �

8 Nelson keeps planning to organise a picnic. �

9 That sounds like a great idea! �

10 By the way, where’s Nelson? �

11 I haven’t seen the host around anywhere! �

12 Hey, Musa! �

13 How are you, my friend? �

14 Welcome to the party, Halle! �

15 Good evening, Nelson! �

16 Musa was just asking about you! �

17 I was taking care of the last-minute details, Halle. �

18 Do join me for a drink. �

19 Just the right welcome, Nelson — I thought you
would never ask!

�

20 Hey, don’t forget me, Nelson — I’m dying for a
juice myself.

�

21 Of course, my dear — I’ll get you one right
away.

�

22 Thanks, you’re a dear! �

Unit 2: Listening for Personal Communication

24

Resource 2a: Exchanging greetings in a meeting (transcript)

Resource 2a

Edward: Good morning, everyone! Welcome to the Silver
Jubilee Celebrations Meeting of Riverglade High
School. Some of you might have kept in touch over
the years, while some others might be meeting after
25 years! I know you are all eagerly looking forward
to catching up on each other’s lives, sharing your
experiences, getting to know each other’s families
and spending an exciting time together. Let me not
keep you from this exciting reunion! God bless!

Samuel: Hey, Edward Bloom. Is that really you? What
happened to your hair? Ha ha!

Rodney: Samuel! Samuel Ngege! Samuel the Snake — you’re
just the same!

Samuel: You haven’t changed, either, Rodney Red Knee! It’s
SO good to see you!

Nikita: What about me, guys? Remember me?

Samuel, Rodney: Nikita — how ARE you?

Sheila: Hello, boys — so NICE to meet you all!

Nikita: Hey, Sheila — it’s wonderful that you came all the
way from Toronto!

Edward: How’s life been with you?

Sheila: I’m fine, just fine, Ed. Nikita — how lovely you
look!

Samuel: Girls, remember me?

Sheila: Oh my God — it’s Samuel, isn’t it? How have YOU
been, kid? You look different.

Samuel: First class, my dear! I’m fat, fit and forty!

Everyone: Ha ha! Still the joker, our Samuel!

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:
� Scripts\Module1\Unit2\Activity1\Resource2\Audio\Exchanging_Greetings_I

n_A_Meeting.mp3

 Module 1

 25

Resource 2b: Exchanging greetings (worksheet)

Resource 2b

Edward: __________! __________ the Silver Jubilee
Celebrations Meeting of Riverglade High School.
Some of you might have kept in touch over the years,
while some others might be meeting after 25 years! I
know you are all eagerly looking forward to catching
up on each other’s lives, sharing your experiences,
getting to know each other’s families and spending an
exciting time together. Let me not keep you from this
exciting reunion! God bless!

Samuel: Hey, Edward Bloom, __________? What happened to
your hair? Ha ha!

Rodney: __________! Samuel Ngege! Samuel the Snake —
__________!

Samuel: You haven’t changed, either, Rodney Red Knee!
__________ SO ______________________!

Nikita: What about me, guys? __________?

Samuel, Rodney: Nikita — __________?

Sheila: __________ boys — _______________________!

Nikita: Hey, Sheila — __________ that you came all the way
from Toronto!

Edward: __________ with you?

Sheila: __________, just fine, Ed. Nikita – __________!

Samuel: Girls, __________?

Sheila: Oh my God — it’s Samuel, isn’t it? ___________,
kid? You look different.

Samuel: __________, my dear! I’m fat, fit and forty!

Everyone: Ha ha! Still the joker, our Samuel!

Resource 3a: Listening to instructions: Recipe (transcript)

Resource 3a

Kama: That was delicious, Asha! What do you call it? Teach me how to
make it!

Asha: Oh! This is a very common Indian dish. It’s called aloo paratha,
which is like a bread stuffed with mashed potatoes in spices.

Kama: Tell me what goes into it.

Unit 2: Listening for Personal Communication

26

Asha: You mean the ingredients? Well, for the stuffing, you’ll need two
or three boiled potatoes. Mash them well, and add a teaspoonful
of chili-ginger paste to it. Spice it up with a few sprigs of
coriander leaves, finely chopped. Add salt to taste and a
tablespoonful of oil.

Kama: What about the bread?

Asha: To make the dough for the bread, which we call chapatti, take
two cups of wheat flour, add salt to taste and a little oil. Knead
the dough with water until it becomes soft.

Kama: That sounds easy! What next?

Asha: Make small balls of the dough and stuff them with a bit of the
boiled potatoes. Then dust the balls of dough on wheat flour so
that they are easy to roll, and don’t become messy. Now carefully
roll out each ball of dough with a rolling-pin until it becomes the
size of a quarter plate.

Kama: Is that all?

Asha: No, unless you plan to eat it raw! To cook the paratha, heat up a
frying pan and pour a teaspoonful of oil on it. Place the paratha
on the pan carefully, and turn it over a few times so that both
sides get cooked evenly. Your aloo paratha is now ready to eat!
Serve it with a green chutney or dip.

Video

Resource file

See in the enclosed DVD a video recording of the activity:

� Scripts\Module1\Unit2\Activity2\Resource3a\Video\Listening_to_Instruction
s_Recipe.mp4

Resource 3b: Listening to instructions: Recipe (worksheet)

Resource 3b

Listen to the conversation between Kama and Asha on how to cook an
Indian dish. As you listen, underline or circle the correct answer from the
options listed.

1 The name of this dish is chapatti/aloo paratha/chutney.

2 This is a popular Indian/Kenyan/Japanese recipe.

3 The words aloo paratha mean a bread stuffed with onion/potatoes/
bananas.

4 For the stuffing, you will need a chili-ginger/green chutney/wheat
paste.

5 The wheat flour has to be made into a syrup/paste/dough.

6 Roll the chapattis so that they become the size of quarter plates/cups/
bowls.

 Module 1

 27

7 Cook the paratha on a grill/oven/frying pan.

8 Pour oil/water/ketchup into the hot frying pan.

9 You can eat the paratha raw/fried/baked.

10 Serve your aloo paratha with ketchup/green chutney/cheese.

Resource 4a: Listening for attitude (transcript)

Resource 4a

Nicholas (angrily): Hey, mister, what’s up? Why are you following me!

Ravi (surprised): Following you? You must be joking!

Nicholas (firmly): Of course you are! You have been stopping wherever I
stopped, pretending to look at the shop windows!

Ravi (calmly): My dear man, you are unnecessarily getting worked up. I
do not know you, and I have been looking inside shop windows
because I want to buy something special for my wife’s birthday.
Ask any shopkeeper!

Nicholas (sceptically, not believing him): Do you really expect me to
believe that? There are no shops in this street selling women’s
gifts!

Ravi (gently, with a smile): I think you’ve been watching too many
detective movies, my dear man! By the way, I’m Ravi, and my
office is just over there.

Nicholas (apologetically): I’m sorry, Ravi! Maybe I WAS imagining
things. Perhaps it’s because I’m very tense about something at
work. Sorry again. Oh, my manners! I’m Nicholas, and my office
is a block away.

Ravi (pleasantly): Don’t apologise. It’s all right. Nice meeting you,
Nicholas.

Video

Resource file

See in the enclosed DVD a video recording of the activity:

� Scripts\Module1\Unit2\Activity3\Resource4a\Video\Listening_for_Attitude.mp4

Unit 2: Listening for Personal Communication

28

Resource 4b: Listening for attitude (worksheet)

Resource 4b

1 In the first utterance, the speaker is
a) angry b) happy c) polite d) confused

2 In the second utterance, the speaker, Ravi, sounds

a) respectful b) angry c) calm d) surprised

3 In the third utterance, the first speaker Nicholas replies to Ravi in a
___________ manner:

a) friendly b) firm c) disrespectful d) respectful

4 In utterance 4, Ravi sounds
a) amused b) sarcastic c) scared d) apologetic

5 In the fifth utterance, Nicholas replies to Ravi in a/an
__________________ tone.
a) apologetic b) polite c) friendly d) respectful

6 Ravi ends the conversation in a/an ______________ manner.
a) angry b) obedient c) unpleasant d) pleasant

7 The conversation shows that Nicholas was in a __________ mood

a) worried b) happy c) sad d) friendly

8 During the conversation, the second speaker Ravi’s attitude was

a) positive b) negative c) neutral d) unpleasant

Teacher question and answer

Feedback

Question: How can I motivate students to practise listening for
personal communication if they feel they do not need
to speak in English to anyone in their hometown?

Answer: Encourage them to think of spending a part of their
life outside the limits of their hometown. You can
motivate them to think of going to university or later
working in a distant place, where they will need to
interact in English with people from various
provinces.

 Module 1

 29

Unit 3: Active Listening: Communicating in
Public Situations

Introduction
Effective oral communication includes the ability to understand a
message and also respond to it appropriately, in both private and public
contexts. At higher secondary level and beyond, students are expected to
attend co-curricular sessions involving lectures, speeches, debates and
public announcements. For students to be able to comprehend English
discourse (i.e., longer chunks of speech on a particular topic), they need
to take part in occasions and events involving public speaking.

At the JSS level, students have frequent opportunities to listen to
speeches in English. In fact, a formal speech is one of the most common
forms of English discourse that students are exposed to. Some schools
have morning assembly speeches, headteacher’s speeches on various
occasions, speeches by important visitors to the school and so on. As a
JSS English teacher, however, you will probably agree that students
rarely have the patience for or interest in listening to a lecture for a long
period. Sometimes the topic does not interest them; at other times they
may find it difficult to understand what is being said. Some students find
it difficult to process information over a longer period, while others have
poor comprehension skills.

This unit contains three activities that you can use to develop your
students’ skills in listening effectively to longer stretches of spoken
English. The first two activities deal with academic English (lecture and
debate) and the third gives students practice in understanding public
announcements.

Unit outcomes
Upon completion of this unit you will be able to teach effective listening
by:

Outcomes

� having students interpret information from a public lecture,

� helping students understand the main ideas of a debate, and

� exposing students to public announcements.

Unit 3: Active Listening: Communicating in Public Situations

30

Case studies

Case study 1

Case study 1

Mrs Julie Obi is an English teacher in a JSS and is in charge of Clubs and
Societies. Mrs Obi was recently asked to prepare her students for an inter-
school debating competition. In the course of her preparation, she noted
that her students could not respond to the points raised by their
opponents. She observed that this inability was because of poor listening
skills.

Mrs Obi therefore decided to help her students develop their listening
comprehension skills. In her next few classes, she devised a few language
games that required her students to listen and respond to questions posed
by the other groups. She awarded marks to the group that responded
correctly, to make the activity more interesting. At the end of each game,
she organised a feedback session in which students were encouraged to
describe why they had won or lost a particular game. She prompted them
to say which parts they did not understand, and whether it was because
the teacher had used unfamiliar words or read very fast, or they could not
understand instructions easily. By discussing their problems in listening,
Mrs Obi managed to make them conscious and aware of the need to listen
more carefully and with focus. At the end of several rounds of such
classes, she realised that the students’ listening skills had improved
dramatically. This encouraged her to organise club activities such as
debates, which her students now participated in with greater enthusiasm.

Points to ponder 1 Do your students face similar problems in understanding instructions
or taking part in activities that involve listening and speaking in
English? Are the causes similar to those that Mrs Obi identified?

2 What kinds of texts do your students listen to in English apart from
your explanations or question-answer sessions in the class?

Case study 2

Case study 2

Mr Amadu is an English teacher. On 1 October 2007, Nigerians were
anxious to listen to the president’s National Day broadcast. The Amadus
watched the telecast intently. No one spoke a word, because they wanted
to listen carefully to what the president was saying. Even the four
children were silent throughout the 25-minute broadcast.

At the end of the broadcast, Mrs Amadu and the children turned to Mr
Amadu and asked, “What did the president say he will do?” Mr Amadu
quickly realised that although the entire family had watched the television
broadcast, they had not understood any of the information.

This experience set Mr Amadu thinking. He wondered whether his
students would have understood the telecast. Luckily, he had recorded the
president’s speech, and so he decided to take it to class. He played the
video in class, but at the end of the telecast, none of his students could

 Module 1

 31

say precisely what the speech was all about. Mr Amadu resolved to do
something to enable his family and students to get information from radio
and television broadcasts in English.

He also realised that in order to get his students to pay attention to what
they were listening to, he needed interesting resource materials. He
decided to design activities that would enable his students to identify
facts and opinions, to differentiate between them and determine speakers’
attitudes.

Points to ponder 1 Do you use radio and TV broadcasts as listening resources in your
classroom? What problems do you encounter during these sessions? If
you have not used them yet, but would like to begin, how do you think
these would help your students?

2 Why do you think students find it difficult to understand the English
being spoken on the radio or TV? How can we encourage them to
listen to such programmes more to develop their aural English skills?

Activities

Activity 1: Following a lecture

Activity 1

As discussed in the unit introduction, many JSS students have problems
with processing verbal information in longer stretches because we give
students relatively little focused practice in processing such information.
It is one thing to follow simple instructions or the teacher’s directions in
the class, but another thing to understand and sustain interest in longer
stretches of language delivered on a topic, which we refer to as a speech
or a lecture.

Through this activity, you will be able to have your students practise
following a speech by predicting the content, and having them look for
the main ideas, supporting details and illustrations while they listen. To
prepare them for the activity, you can first let them practise with shorter
pieces of oral information.

Prepare a four-paragraph lecture on a familiar topic or have your students
listen to the passage in Resource 1a, and write a one-line summary for
each paragraph. Cut the summaries into four pieces of paper (one set for
each pair), or write them, out of order, on the board after you have given
your instructions. Tell the students that they will listen to a lecture on an
undisclosed topic. Give them the title of the lecture, and have a short
prediction exercise (see Resource 1b for the exercises) on what they
expect to hear in the lecture. This will prepare them to listen with focus,
and also motivate them to listen actively. Put the students in pairs, and
distribute the sets of paper (each set containing the four pieces of the
summary) to each pair. The students’ task is to listen to the lecture (either
on audiotape or spoken by you) and arrange the summaries in the correct
order. Also ask them to guess the main idea. Follow this with a class
discussion on the importance of predicting the content of a lecture from

Unit 3: Active Listening: Communicating in Public Situations

32

the title, listening for main ideas, summarising the lecture for correct
comprehension and later recall.

For the main activity, you can have students listen to a speech actively by
practising some of the strategies used above. See Resource 2a for a
sample passage and Resource 2b for exercises on developing focused
listening skills. Remember to have the students listen to the speech twice,
making them do the activities the first time they listen, and reviewing
their work while they listen for a second time.

Have the students exchange their notebooks for peer correction. Round
up the activity with a class discussion on the strategies they should use
for focused listening, such as:

� thinking about the topic before listening,

� looking for the main idea/ideas,

� noting subordinate points and supporting details,

� looking out for illustrations and examples to understand the speaker’s
point, and

� assessing the speaker’s attitude (using the strategies already practised
in Unit 2 above).

Activity 2: Following a debate

Activity 2

A popular co-curricular activity at the JSS level and beyond is debate.
You may have class debates on issues given in textbooks, or arrange
competitive debates as part of the school’s inter- or intra-curricular
activities. Debates are interesting to listen to as they give us two sides of
an argument. A formal debate has one or more judges, a scorekeeper, a
timekeeper and several members in each team. The judges listen to one
speaker from each team in turns, and award points according to the
quality of the arguments and the ability to counter the opponent’s points.

At the JSS level, students need to learn how to participate actively in
debates, both as spectators and competitors. In this activity, you will be
able to use strategies to make your students aware of how they can best
follow the arguments in a debate.

As a preparatory activity, divide the class into six groups and give them
the topic Watching television is good for students. Three of the groups
should think of at least two points in favour of the topic, and the other
three should prepare at least two points against the topic. In turns, one
representative from each group should come up to the front of the class
and share their views. The rest of the class should note down what each
speaker says. After they have listened to all six speakers and collected
their points, the class should decide which speaker made the strongest
argument. The group whose speaker gets the most votes from the class is
declared the best.

 Module 1

 33

After this, have a discussion to bring to the students’ notice how they had
to listen carefully to each side of the debate in order to rank the speaker.
Ask the students to recollect what they liked about the best speaker’s
presentation. As listeners, the class should have noticed the following
strategies used by the speakers:

� A clear and audible voice and good pace of speaking — neither too
fast nor too slow.

� Point-by-point expression of ideas rather than long explanations.

� Use of examples to substantiate each argument.

� Use of short sentences to ensure that listeners can easily understand
the point being made.

� Highlighting of each point through introductory expressions such as
The main point is..., What I feel is..., However, ..., In today’s world..., My
last point is, For example,..., In conclusion, I would like to say that..., To
sum up...., etc.

Now tell the students that they will listen to a debate (see Resource 3a)
and judge the winner. As they listen, they will have to note down the
important points of the arguments on a worksheet (Resource 3b). You can
use the points listed in Resource 3c — Preparing a Debate to introduce to
the students the concept of a debate.

Activity 3: Understanding public announcements: At a railway station

Activity 3

Apart from academic uses of English such as lectures and debates, JSS
students also need exposure to the kind of English used for public
purposes, such as announcements. One example of a public situation is
the railway station. In a railway station, important announcements about
train arrivals and departures are usually made in more than one language.
In most provinces and countries, English is one of the languages used.

In this activity, you will be able to let your students listen to railway
announcements. This is intended to give them practice in listening for
specific information, which is an important sub-skill of listening. For the
activity, you will have to use examples of actual announcements and
give the students some tasks based on them.

Before the activity, have a general class discussion on whether students
have travelled by train, or have visited a railway station to collect visitors
or see people off. Let them brainstorm on the things they have seen in a
railway station, the noises they heard and the general feel of a railway
station. Steer the discussion to information noticeboards and the
important announcements made.

Now play (or read out) the examples of announcements given in
Resource 4a, and ask the students to guess which ones are from a railway
station, an airport, a bus terminus, a theatre and a museum. Have a short
discussion about which words in the announcements helped them decide.

Unit 3: Active Listening: Communicating in Public Situations

34

Then give the students the worksheet in Resource 4c and ask them to
work in pairs to complete the given announcements by listening to the
recording in Resource 4b. Have each pair discuss their answers, and then
exchange their worksheets with another pair to find out whether they got
the information correct. Did they decide that all the announcements were
from the railway station? If they did, why?

The discussion after this activity should prompt the students to mention
the important types of information we hear at a railway station, such as
train names, timings, important words such as arrive, depart, passengers,
platform and so on.

To give the students more practice, you can use similar activities with
announcements or even ask them to make their own announcements and
read them out in the class for their classmates to predict the information
and understand the important points.

Unit summary

Summary

This unit tried to give your students exposure to English as spoken in the
public domain. The first two activities were designed to make them
practise listening to longer stretches of public speaking such as a lecture
and a debate, while the third one aimed at developing their skills of
understanding public announcements. The unit activities should help you
to use similar strategies to engage your students in authentic listening
tasks taken from the real world. This will prepare them to listen with
focus when they leave the classroom, and also aid their comprehension
skills.

Reflections

Reflection

� Which of the activities were easy for you as a teacher to use?

� What made them easy to use?

� Do you think your students will enjoy activities from real life like the
public announcements?

� How can you give them more practice?

 Module 1

 35

Resources

Resource 1a: Travelling fast (transcript)

Resource 1a

Have you ever travelled outside your province? What is your favourite
mode of transport? I have travelled to many cities both within the country
and outside, both by road and by air. I have had different experiences,
both good and bad. I have compared these two means of transport and
have concluded that air transport is better, faster and safer, but costlier.

I have travelled from Abuja to Lagos both by car and on an airplane and I
must tell you how long it takes by car. The fastest car I have ever
travelled by took us seven hours of non-stop driving. We left Abuja at six
o’clock in the morning before it got warm, and reached Lagos at one
o’clock in the afternoon. The journey was pleasant enough, but at the end
of it we were hot, tired and hungry. Last year, I had to visit Lagos again
on business. I boarded the plane at ten o’clock in the morning, and it took
only 55 minutes to reach Lagos by air. I had had time to have my
breakfast, work on my computer during the flight and reach Lagos in time
for my meeting. Even better, I caught a late flight out of Lagos, and was
back home in Abuja in time for dinner with my family!

Some people say that air travel is dangerous, and they would prefer to be
safe and late, rather than fast and sorry. But it is on record that since
January 2009, there has not been any incident of air disaster in the
aviation industry in Nigeria. However, it is a known fact that several
accidents occur on our roads daily with varying degrees of fatality. The
financial loss in these road accidents is also very alarming. It is true that it
costs much more to travel by air than by road. The cheapest airline
charges not less than N16,000 from Abuja to Lagos while the most
expensive passenger cars or luxurious buses charge not more than
N5,000. However, if you consider financial benefit in terms of time
saved, no amount of money is great enough. What I spent on air travel to
Lagos was very little compared to the amount of business I won by
talking to various clients in the meetings I attended there.

Even if you are not travelling on business, I think the amount of money
you spend on air travel is well spent. If, like me, you do not have relatives
to stay with in Lagos, and you are travelling by car, you would have to
check into a hotel for the night, and travel back the next day. Doesn’t this
cost a lot of money? If you flew to Lagos on an airplane, you would be
able to return home the same day after your work is over, and still have
time to spend with your family. Can any amount of money compensate
for that? It is because of this that I believe that travelling by air is far
more sensible than travelling by road.

Audio

Resource file
See in the enclosed DVD an audio recording of the activity:

� Scripts\Module1\Unit3\Activity1\Resource1a\Audio\Travelling_Fast.mp3

Unit 3: Active Listening: Communicating in Public Situations

36

Resource 1b: Travelling fast (exercises)

Resource 1b

1 You are going to hear Mrs Abdul of Abuja speak on a topic she calls
Travelling Fast. What do you think she will tell us in her lecture? Note
down two things that you think she will talk about. After you hear the
lecture, read what you had written. Did you guess correctly?

2 The four sentences below sum up what Mrs Abdul says in her lecture.
They are numbered i–iv. Listen to the lecture carefully, and, working
with a friend, put the sentence summaries in the correct order
according to what Mrs Abdul talked about first, what she said next and
so on.

i The journey from Abuja to Lagos by air took only 55 minutes
whereas the same journey completed non-stop by a fast car took
seven hours.

ii In the long run, the cost of travelling by air is less than road travel
because we spend more money on overnight stay in hotels, and are
not able to be with our families at night.

iii When compared to travelling by road, air travel is better, faster and
safer, but costlier.

iv Contrary to popular belief, statistics show that travelling by air is
safer than travelling by road in terms of fatal accidents, and less
costly.

Resource 2a: Graduation Day speech (transcript)

Resource 2a

My dear students, may I start by congratulating you on your successful
completion of Junior Secondary School education in Perfect Memorial
Secondary School. I congratulate you first on your discipline and good
conduct. You all know our commitment to ensure discipline and good
conduct in line with our motto Light of the World. We have had to
regrettably send away many students who did not follow our rules. That
you are graduating today shows that you have behaved well and are ready
to take on the world.

Secondly, I congratulate you because you are blessed with a great legacy.
Think about our past students, for example. All students who have
successfully graduated from this school have not only succeeded in life,
but have become well known and responsible members of society.
Amongst our old boys and girls, we have had three state governors, two
ministers, fifteen reverends and countless successful businessmen and
women, as well as top military officers and civil servants.

I am particularly grateful to God because I know you too will make it to
the top in whatever endeavour you choose to follow. All you need to do is
remember everything we taught you, everything you saw us do and
everything we believe in and cherish. I join your parents in sharing the
joy of your success and the hope you have for the future.

May God Almighty bless you as you step out into society, and bring you
every success in life.

 Module 1

 37

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:

� Scripts\Module1\Unit3\Activity1\Resource2a\Audio\Graduation_Day_Speec
h.mp3

Resource 2b: Graduation Day speech (worksheet)

Resource 2b

1 You are going to listen to your school principal’s graduation speech.
Tick (�) which of the following things you think the principal will
mention in his speech:

a Your grades �

b Complaints to parents �

c Your good behaviour �

d Previous successful students �

e The school’s policies and efforts �

f God’s blessings �

2 Read the following summaries before you listen to the speech. Then
listen to the speech carefully. Discuss with a friend which summary
gives us the main idea of the speech. Which words or sentences
helped you to decide on the correct summary?

a In this speech, the principal of Perfect Memorial Secondary School
congratulates his students on their successful completion of Junior
Secondary School education. He talks about the school’s
commitment to discipline and good conduct and its motto, Light of
the World. The principal recalls earlier students and mentions their
successful careers as responsible members of society. He reminds
the students to follow the good values they learned at school, and
prays to God to bring them success in life.

b In this speech, the principal of Perfect Memorial Secondary School
congratulates his students on coming to the school with their
parents. He tells the parents of their children’s discipline and good
conduct. He tells the students to study well for the Junior
Secondary School examinations. He warns them that they will be
sent away if they perform poorly in the exams.

c In this speech, the principal of Perfect Memorial Secondary School
congratulates his students on their successful completion of Junior
Secondary School education. He talks about the school’s
commitment to discipline and good conduct and its motto, Light of
the World. The principal recalls earlier students and mentions their
successful careers as responsible members of society. He reminds

Unit 3: Active Listening: Communicating in Public Situations

38

the students to follow the good values they learned at school, and
prays to God to bring them success in life.

d In this speech, the principal of Perfect Memorial Secondary School
congratulates his students on coming to the school with their
parents. He tells the parents of their children’s discipline and good
conduct. He tells the students to study well for the Junior
Secondary School examinations. He warns them that they will be
sent away if they perform poorly in the exams.

3 What example does the principal give to show how the students will
benefit from the things they learned in school?

a Examples of good conduct by teachers of the school such as the
Moral Science teacher, the Maths teacher and the Geography
teacher.

b Examples of successful past students who have become governors,
ministers, civil servants, etc.

c Examples from the principal’s own life, such as being a good
student, performing well at college, getting the job of principal and
so on.

d Examples of religious beliefs such as discipline, good conduct,
truthfulness, light of the world and punishment.

4 Listen to the speech attentively once more. What do you think of the
principal’s attitude or feelings towards the students? Sit in groups of
four and discuss with your group whether you think the principal
sounded like a kind and encouraging man or an unpleasant and
discouraging man. Share with the other groups why you felt so.

Resource 3a: Debate: Teachers are more important than doctors
(transcript)

Resource 3a

Moderator: Welcome everyone. Today the topic of our debate is
Teachers are more important than doctors. We have two
excellent teams competing for the winner’s trophy: St.
Anthony’s School, Durban, and Lagos Secondary
School, Lagos. Each team has three speakers, and we will
begin with the first speaker from the team in favour of
the motion, St. Anthony’s School. Our honourable judge
for today’s debate needs no introduction: we all know
Father J.C. Thomas, Principal of National Public School,
Lagos.

Let us begin now by inviting the first speaker to the dais.
May I remind all participants to keep to the time of five
minutes per speaker. Our timekeeper for today, Mr Obi,
will show you a ONE-MINUTE warning card, and ring
his bell at the end of five minutes. Please do not overstep
your allotted time.

Speaker 1: Good morning, everyone. The topic of today’s debate is
Teachers are more important than doctors, and I shall be
speaking for the motion. Let me begin by asking you all a

 Module 1

 39

simple question: after our parents, who is the person who
helps us shape our future? Undoubtedly our teacher.
Right after we learn to speak and walk, our teacher holds
our hand and guides us through life. She teaches us not
only how to read and write, she gives us lessons in good
manners, respect for our elders, and teaches us discipline.
Doctors are certainly important in our life, but if there
were no teachers, there would be no doctors either. So I
believe teachers are more important than doctors. Thank
you.

Speaker 2: Good morning, respected teachers and my friends! My
esteemed friend from St Anthony’s has raised a very
important point in her speech: who is the person who
helps shape our future? I would like to begin my
argument by answering this important question. I believe
no person can be more important for our future than our
doctor. As we all know, health is wealth, and we cannot
think of any future if we do not have good health. We
certainly love and respect our teachers, but when it is a
matter of life and death, we would hardly think of our
Maths, Geography or English teacher, for example,
would we?

The first person who will come to our mind is none other
than our doctor! So I believe doctors are more important
than teachers. Thank you.

Speaker 3: Respected audience, I would like to thank my friend from
Lagos Secondary School for reminding us of the
importance of doctors in our lives. However, I would like
you all to ponder over the important point touched upon
by my team member in her speech: if there were no
teachers, where would the doctors come from? For
instance, a doctor is not made in heaven: anyone who
chooses medicine as a career has to learn how to heal
people and get a proper licence after passing
examinations. Would any one of us put our lives in the
hands of someone who claims to know how to heal us,
but does not have a degree?

Timekeeper: Young man, you have one minute to wind up, please.

Speaker 3: Thank you, Sir. I will just take a few more seconds to
conclude. The point I was trying to make is this: anyone
with practical knowledge of a subject can teach others.
What I mean is that teachers need a degree and a licence
to teach as much as doctors, but we also respect and
follow people who teach us things from practical
experience. If by teacher we mean someone who
transfers their knowledge and experience to others, I
think teachers are the most important part of our lives.
Thank you.

Unit 3: Active Listening: Communicating in Public Situations

40

Speaker 4: My dear friends, so far we have been listening to very
passionate arguments in favour of teachers over doctors.
Let me summarise what my friends from the opposite
team have argued so far. In their understanding, a teacher
is more important than a doctor because a teacher takes
over the role of a parent when we go to school. Also,
anybody with some knowledge and experience can be a
teacher; unlike a doctor, one does not need a formal
degree to be a teacher. Frankly, I am amazed at the casual
attitude to teaching and learning taken by my esteemed
friends supporting the motion. For example, would our
parents engage as our Maths teacher any person from the
street who claims to have knowledge and experience of
doing mathematical calculations? If teaching is such a
noble duty, would we not wish to place ourselves in the
care of someone who is proved to have the necessary
skills?

Timekeeper: One minute, please!

Speaker 4: Thank you, Sir. My conclusion is: our lives are more
important than any Maths or Geography or Science we
learn; and if our mental and physical health is important
for us to be able to learn anything from a teacher, we
must first place ourselves in the hands of a competent
doctor. Only then can we lead a fruitful life. Thank you.

Speaker 5: Good morning, everyone. I have been listening carefully
to all the noble arguments made by my friends from the
opposite motion, and I can only feel sorry for their one-
sided vision. I do not want to take away the importance
of a doctor in our lives, but I agree with my team
members that a doctor will exist only if a teacher does.
The opposite can never hold true. If, as my opposite team
members argue, we can only trust our lives with
competent people, let me remind them — how do we
judge their competence? In a nutshell, we need a teacher
to make a competent doctor, not vice versa. It is a teacher
who can teach a person the skills necessary to become a
doctor, and it is again a teacher who will judge a doctor’s
competence in the licensing examination. I think this
sums up the arguments for our team. I conclude with a
well-known saying: Life is our teacher, and teachers are
our life. Thank you.

Speaker 6: My dear friends, I am the last speaker for our team, and I
would like to put together the main arguments for our
team, as well as my own point of view. As my team
members reminded you, a doctor is the one person
responsible for our physical and mental well-being. For
example, people who suffer from mental illnesses do not
have the faculty to process knowledge like other human

 Module 1

 41

beings. So even if we bring to them the best teacher in
the world, they will learn nothing. In the same way, when
we suffer from some ailment or disease of the body, even
the kindest and wisest words from a teacher will not heal
us. I agree that a doctor learns from a teacher, but should
we not realise that even the people who teach someone to
be a doctor have to be doctors themselves? I think no
matter how we argue the point, the fact remains that a
doctor is next only to God in our lives, and in any crisis,
our parents will turn to the doctor, not a teacher, to save
our life. In short, a doctor is more important than a
teacher. Thank you.

Moderator: We have run out of our allotted time, so this was the last
speech from any team. On behalf of the organisers, I
thank the participating teams for their wonderful
presentations, and wish both teams good luck. Thank
you, audience, for being such interested listeners.

I now request our honourable judge to declare the results
of this debate and give his concluding remarks.

Judge: Thank you, my dear friends. I must admit this was one of
the best debates I have ever judged. The speakers from
both teams had strong arguments, and illustrated their
points with good examples. I also admire their
timekeeping, because of which we have been able to
finish in time.

Now, let me announce today’s winning team: and I
repeat once again, it was a very difficult decision for me,
as both the teams were very convincing in their own
arguments. However, one team managed to counter the
opposite team’s points with more logic, and to this team
goes today’s trophy. Ladies and gentlemen, the winning
team — St. Anthony’s School, Durban. Congratulations,
young friends. You have done very well! And my dear
young friends from Lagos Secondary School —
congratulations to you too! You missed the prize by just
a whisker. Best of luck for your future! Good day.

Moderator: Thank you, Father Thomas, and congratulations to all the
participants! I also thank our timekeeper, Mr Obi, for
doing an excellent job, and the audience for their
encouragement. This brings us to the end of today’s
function. Have a great day!

Audio

Resource files

See in the enclosed DVD an audio recording of the activity:

� Scripts\Module1\Unit3\Activity2\Resource3a\Audio\Debate.mp3

Unit 3: Active Listening: Communicating in Public Situations

42

Resource 3b: Debate: Teachers are more important than doctors
(worksheet)

Resource 3b

Look at the video of/listen to the debate between St. Anthony’s School
and Lagos Secondary School on the topic Teachers are more important
than doctors. Imagine you are the judge of the competition. Who,
according to you, has won? As you listen, fill in the worksheet with your
answers. Then discuss the debate with a partner and decide on the
winners. Listen to the recording once again and cross-check your notes.
How well did you listen? How many classmates chose the same winner as
you did?

1 The topic of the debate is ___________________________.

2 The participating teams are ____________ and _______________.

3 The speakers for the motion are from ____________ School, and the
team opposing the motion is from _________ School.

4 The first speaker’s main point is ______________________.

5 The second speaker, who is from the team against the motion, argues
that health ___________________. She adds that in a matter of life
and death, we do not rely on our ___________, ____________ or
_____________ teacher.

6 Speaker 3 talks about the need for a doctor to pass _____________
and have a proper __________ He defines a teacher as someone who
transfers their __.

7 Speaker 4 is amazed at the opposite team’s __________________
attitude to teaching. His argument is that we need ______________
people to become teachers.

8 Speaker 5 sums up the opposite team’s arguments, which she calls a
______________ vision. She picks up the argument about competent
teachers by saying that it is a ___________ who judges the
competence of a ______________ in the licensing exam.

9 The last speaker argues that even the people who ________________
have to be ____________ themselves.

10 In your opinion, the winning team is ______________________.

11 The reasons why they have won are: _________________________
__.

Resource 3c: Debate: Preparing a debate (worksheet)

Resource 3c

1 Let your students know that in a debate people argue opposite sides of
a given topic. Each person or team tries to convince the listeners and
the judge that their point of view is the correct one.

2 The responsibility of each team is to raise as many points as possible
to support their view while at the same time countering as many of the
points raised by the other person or team as possible.

3 To be able to effectively counter the opponent’s point, the speaker
must not only listen carefully to what the opponent says directly, but

 Module 1

 43

also work out what the other team member is suggesting indirectly.

4 The judges will award marks to a team based on the points raised as
well as the opponent’s points countered.

5 Whether one is supporting or opposing a motion, it is important to
think of all possible arguments beforehand and to enumerate them.

6 It is equally important to think of counter-arguments that the opposite
team will raise, and to be ready with answers or arguments for them.

7 Each team should note all the points mentioned as the opposite team
members speak, and counter these effectively when their own turn
comes.

8 To convince the judge and audience of their arguments, the speaker
should use examples, illustrations and evidence for each point.

9 The speaker should use introductory phrases for each point, so that the
audience can easily follow the argument. Some such phrases are The
main point is..., What I feel is..., However, ..., In today’s world..., My last
point is, For example,..., In conclusion, I would l ike to say that..., To sum
up...., etc.

Resource 4a: Public announcements (transcript)

Resource 4a

1 An announcement for passengers departing for Addis Ababa: the
Superfast Express has arrived at Platform 1. Please board and keep
your tickets ready for checking. Thank you. Passengers travelling to
Addis Ababa by the Superfast Express are requested to board at
Platform No. 1 and keep their tickets ready for the Checking Officer.
Thank you.

2 Your attention please: Spice Jet flight number SG 2405 from Cape
Town has just landed at Runway 101. I repeat, Spice Jet’s flight SG
2405 from Cape Town has just arrived at Runway 101.

3 Your attention please: the Passenger Express from Lagos, which is
running ten minutes behind schedule, will arrive at Platform number 6
at 1100 hours. (Twice)

4 Good evening, ladies and gentlemen. The play is about to begin, and
may I request the audience to switch off their mobile phones or keep
them in silent mode throughout the duration of the performance.
Thank you.

5 Good evening, ladies and gentlemen. Welcome to The Globe. Tonight
we will bring you Ibsen’s famous play A Doll’s House. I request all our
guests to take their seats so that we can begin on time. Ladies and
gentlemen, we present Henrik Ibsen’s A Doll’s House.

6 Your attention please: the intercity bus shuttle from Abuja to Lagos
has been delayed, and will now leave the terminus at 9:00 a.m. We
regret the inconvenience and request our passengers travelling to
Lagos make themselves comfortable in the passenger lounge until our
next announcement. Thank you.

7 Kingfisher Airlines announces the departure of its flight IT 5560 to
Cairo. Passengers are requested to proceed for security check. I repeat,
passengers travelling on Kingfisher airlines flight IT 5560 to Cairo are

Unit 3: Active Listening: Communicating in Public Situations

44

requested to proceed for security check, thank you.

8 Ladies and gentlemen, I proudly present to you the first cannon
gunner built in our country: The Victoria, dating back to 1563. Let me
add that this rare and valuable addition to our museum was discovered
only last year by the famous archaeologist Professor Nelson Crooks of
the University of Durban.

9 Passengers arriving on National Airways flight AT 609 from London
are requested to proceed to Immigration in Lounge 21. I repeat,
passengers who have arrived on flight AT 609 are requested to
proceed to the Immigration counters in Lounge 21, please. Thank you.

10 Your attention please: the visiting hours for this weekend have been
extended for an hour in the evening to enable our guests from the
Caribbean nations to enjoy our rich collection of paintings and
sculptures. Thank you. I repeat: the museum authorities have
announced a special extension of one hour for our visitors from the
Caribbean this weekend. Thank you.

Audio

Resource file
See in the enclosed DVD an audio recording of the activity:
� Scripts\Module1\Unit3\Activity3\Resource4a\Public_Announcements

.mp3

Resource 4b: Public announcements: Predicting information (transcript)

Resource 4b

1 Passengers travelling to London via Paris are requested to board The
Tunnel Express immediately.

2 The Intercity Express from New Delhi has just arrived at Platform 2.

3 We regret to inform you that Western Railways has cancelled their last
train to Nairobi because of heavy fog.

4 An important announcement: Platform 6 has been temporarily closed
for repairs, and the Midland passenger train will now leave from
Platform 5b.

5 Your attention, please. Passengers departing from Platform 4 are
requested to stay away from the main doors.

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:

� Scripts\Module1\Unit3\Activity3\Resource4b\Audio\Predicting_Information_
In_Public_Announcements.mp3

Resource 4c: Public announcements (worksheet)

The bubbles below all contain parts of public announcements. Can you
complete the announcements by filling in the bubbles? Discuss with a
partner which words would fit the announcements. After you have
completed the worksheet, listen to the recording. Did you fill in the

 Module 1

 45

Resource 4c correct words?

An important _________ 6 has
been temporarily closed for repairs,
and the Midland passenger
_________ will now _________
from Platform 5b.

Intercity Express from New Delhi
has just ________ at ________ 2.

_________ travelling to London via Paris are
_________ to board The Tunnel Express
______________.

Your ________, please. Passengers
_________ from Platform 4 are
requested to _________ away from
the _________doors.

We regret to _________ you that
Western Railways has _________ their
last _________ to Nairobi _________
heavy fog.

Unit 3: Active Listening: Communicating in Public Situations

46

Teacher question and answer

Feedback

Question: Can I use radio and TV speeches and announcements
to help students practise listening in public
situations? I do not have easy access to audiotapes
and video players.

Answer: Radio and TV are very useful and productive
resources for teaching listening skills. You can use
them effectively, but you must be able to anticipate
what your students will hear and prepare exercises
accordingly. Since you do not get an opportunity to
listen to the same broadcast or telecast twice, you
must also be confident that you get all the answers
correct to be able to check your students’ responses.

 Module 1

 47

Unit 4: Listening for Communication: Language
Functions

Introduction
When we develop students’ listening skills in English, we are essentially
helping them to comprehend and respond to what the speaker wishes to
convey. In real-life situations, this would extend to understanding the
message and performing some functions based on it. Such functions
could range from following simple instructions (Get me a glass of water,
will you?) or directions (Turn left at the corner and continue straight ahead
until you come to the crossroads) to more complex functions such as
understanding the speaker’s attitude, distinguishing facts from opinions,
responding to directives and so on.

In this unit we have three activities that will help you make your students
understand the English used for language functions. These activities are
just examples of classroom exercises with which your students can
practise real-world English. You could design other activities along
similar lines to help the students practise other language functions.

Unit outcomes
Upon completion of this unit, you will be able to:

Outcomes

� help your students follow simple directions in English,

� have your students understand the difference between fact and opinion
in someone’s speech, and

� have the students understand and respond to invitations in English.

Case study

Case study

A well-known JSS school in New Delhi, India, decided to take a group of
secondary students on an excursion to Ooty, a famous hill station in
Southern India. The teacher in charge was Mrs Robins, who taught
English at JSS level. Two weeks before the excursion, Mrs Robins
decided to begin preparations for the trip. She convened a meeting of the
selected students to discuss the trip. While discussing the trip and what
kinds of preparation the students should make, Mrs Robins had a sinking

Unit 4: Listening for Communication: Language Functions

48

feeling that she would need more than one meeting with the students to
prepare them fully for the excursion.

She realised that not only would this be most of the students’ first trip to
South India, but also none of them spoke the local language. They would
all have to converse in English, right from the airport in New Delhi to the
Tourist Lodge in Ooty, with airport personnel, travel guides, hotel staff,
local residents and so on. Mrs Robins decided that even with the little
time she had, she would need to make the students brush up their social
skills, including performing simple functions in English such as making
requests, asking for and following directions, making small talk with
other tourists, asking for information, etc.

Over the next two weeks, Mrs Robins gave her students intense practice
in understanding and responding appropriately to spoken English. She
devised role plays in which students took on various roles as hotel and
airport personnel, travel guides, etc., and practised what they would hear
and how they would respond. During the trip, Mrs Robins was relieved to
find that her students were able to have meaningful conversations with
people everywhere, because they could understand the language easily
and respond appropriately. Back home after the trip, Mrs Robins
discussed this with the principal, and began teaching special classes once
a week to develop students’ listening and speaking skills in English.

Points to ponder 1 Do your English textbooks at the JSS level include activities that
develop students’ listening comprehension for real-life functions?

2 How can the teacher incorporate listening exercises within the English
period to give students adequate practice?

3 Does the normal academic interaction in the English classroom give
students adequate practice in listening and speaking? Why, or why
not?

Activities

Activity 1: Listening to directions

Activity 1

One of the most common functions of English is asking for and giving
directions. Whether one is in a new place for work or personal reasons, or
in an unfamiliar location in one’s own city, hometown or building, one
often needs guidance from others to reach a destination. In the classroom,
students usually get some practice in other functions such as following
instructions, asking and giving permission and so on, but little in
following directions.

In this activity, you will learn how to devise situations for students to
practise understanding and responding to directions. As a preparatory
task, write short instructions giving directions like Get up and walk to the
blackboard/Go to the far left corner of the room and sit down/Walk to Jenny’s
desk, pick up her pen and put it on my table on three or four small slips of

 Module 1

 49

paper. Select four students at random and have them do the activities one
by one. After the first student has done her part, describe what she did:

Mary got up from her seat and walked three steps north. Then she
turned left and walked three more steps. Then she walked straight
north until she reached the blackboard.

Now ask the class to describe each student’s movement as he or she picks
up a slip of paper from the table and follows the directions.

This activity is meant to elicit the language of asking for and giving
directions, such as nouns showing directions and landmarks (north, east,
west, south, corner, traffic point, building, landmark), verbs of movement
(turn, follow, skip, cross), prepositions (around, across, behind, below)
and their matching structures. This will prepare them for the main
activity, which is an exercise for students to complete a map while
listening to directions.

For the main activity, you can draw or have someone make you a rough
sketch of the area in which your local library is located. The map should
have a few landmarks that the students are familiar with. The activity is
for students to write the names of the landmarks in the space provided on
the map as they listen to you giving directions to a stranger to the library.
They should also trace the route from the starting point to the library as
they listen.

See Resource 1 for a video on listening to directions. If you cannot play
the video, you could have the students listen to the directions given in the
audio, or read them out from the transcript. You can make the map
according to these directions, or write your own set. It is best to work
with a map that students would be familiar with so that they can
concentrate on understanding the language of directions.

Activity 2: Distinguishing between facts and opinions

Activity 2

In real-life communication situations, conversations do not take place in a
linear manner. This means that we do not always say one thing at a time,
or say everything with the same feeling and tone. In natural
communication, people use various strategies to convey meaning and to
convince the listener of what they are saying. Without being conscious of
it, we bring facts, opinions, feelings, beliefs, illustrations and evidence
into one single conversation. Competent listeners are those who can
separate facts from opinions, beliefs, feelings and digressions. At the JSS
level, students rarely encounter real-life “natural” conversation in the
classroom. The curricular demands of the classroom limit the interaction
between teacher and students to asking and answering questions, giving
clarifications, asking for permission, etc.

In this activity, you will be able to help your students take part in natural
conversations effectively by making them notice the difference between
fact and opinion. This will help them to respond to speech in a more
spontaneous and natural manner.

To prepare for the activity, have the students discuss, in pairs, their

Unit 4: Listening for Communication: Language Functions

50

favourite place in their hometown, and then write two sentences, the first
naming the place and the second saying why they like it. Ask a few
students at random to read out their responses, and put these sentences on
the board in two columns. The first column should contain the factual
details of the place (e.g., my favourite place in town is Central Park), and the
second column should list their reasons (I like it because it has swings,
seesaws and an ice cream shop). After you have collected a few samples
for each column, bring to their notice that the information in Column 1
relates to facts, while that in Column 2 relates to opinions. Remind them
that we include both facts and opinions in conversation, the factual
details being something that is true for all time and the opinions being
personal reasons and feelings about a topic.

Now give them the set of sentences in Resource 2a and ask them, in pairs,
to sort them into facts and opinions. This will prepare them for the
listening task. After this preparatory activity, show them the video in
Resource 2b. In pairs, they will have to listen carefully and note down the
facts and opinions. Partner 1 in each pair should note the facts and
Partner 2 the opinions. After they finish writing, play the video once
more and have a class discussion about whether they were able to make
the appropriate distinctions.

Here are some questions you can ask the students after the video to elicit
the facts:

1 What is a tsunami?

2 What causes a tsunami?

3 What happens when a tsunami hits the shore?

4 How many people were affected by the tsunami in Japan?

5 Who took the pictures that flashed on television?

These questions can elicit the opinions expressed in the video:

1 What is Ray’s grandfather’s explanation of a tsunami?

2 Why should people not live near the sea, according to Ray?

3 Are people who drive on seaside roads foolish?

4 What do waves do to people when people annoy them?

5 How does Ray’s father know where Mr Sharp is?

6 Is being a reporter a sensible job?

Activity 3: Understanding invitations

Activity 3

A language function common in social situations is invitations, and all
cultures have their own interesting sets of sentences and phrases for
giving, accepting and declining invitations. English invitations are also
made in interesting ways, both in formal and informal forms. As
invitations are an integral part of everyone’s lives, it is important for
students to be able to understand which utterances are invitations,

 Module 1

 51

especially in informal speech, and also to understand when someone is
accepting or declining an invitation.

In this activity, we will give you some resources for and ideas on how
you can make your JSS students practise the language of invitations with
their fellow students. We will focus on oral invitations to develop the
students’ listening skills.

Before the activity, give students a pre-listening exercise like the one
below to test their familiarity with the language of invitations.

Put the students in pairs and have them match the utterances in Resource
3a with their functions. The objective of this activity is to find out
whether the students can differentiate between invitations, requests and
permissions. Follow it with another exercise for pair-work, this time
matching invitations with their responses. These exercises will make the
students familiar with the language of invitations and prepare them for
the main activity. During the feedback session, elicit from them which
responses show acceptance, and which decline the invitation. Since these
utterances are from informal English, there are usually no clear Yes/No
answers, and students need to learn to recognise the indirect forms of
response.

For the main activity, have the students watch a video/listen to an audio
recording of people in conversation (Resource 3b). As they listen, they
should note on their worksheets (Resource 3c) their observations about
the exchanges. The objective of this activity is to familiarise the students
with some specific ways in which people respond to invitations in real
life.

Unit summary

Summary

This unit showed some ways of teaching your students to understand
common language functions so that they can respond appropriately. The
activities used are only examples; you could develop similar activities
depending on the level of your students’ interests and needs. Listening
strategies such as understanding directions, distinguishing between facts
and opinions, understanding the speaker’s purpose, etc., are some of the
techniques involved in effective listening. Students need exposure to
authentic samples of language — that is, the language used in real life —
to prepare themselves to communicate effectively outside the classroom.
The activities and resources included in this unit are meant to help the
teacher show students how best to use English in real-life situations.

Unit 4: Listening for Communication: Language Functions

52

Reflections

Reflection

� How well did you manage to use the audio and video files in the class?

� What specific challenges did you note as the students carried out each
activity?

� How can each activity be made enjoyable for the students?

Resources

Resource 1: Understanding directions: Following directions

Resource 1

Stranger: Excuse me, excuse me — I’m new here — how do I reach
the library?

You: You mean the Town Library? Oh — it’s not very far from
here. Just walk straight for two blocks until you reach the
intersection.

Stranger: Straight — intersection — just hold on, let me write this
down! Okay — can you say it again?

You: Okay, here you are. As I was saying, walk straight for two
blocks until you reach the intersection — the traffic signal.
Then take a left turn there, and walk until you reach St.
John’s Hospital.

Stranger: Okay — I got it — left at the traffic signal, walk to St.
James’ Hospital.

You: No, no — it’s St. JOHN’s hospital, not St. JAMES’!

Stranger: That’s right, St. John’s...

You: Just opposite St. John’s you’ll see a small alley — that’s a
short cut to Middle Street. When you get out of the alley,
you’ll find yourself opposite Globe Cinema.

Stranger: Okay — alley, Globe Cinema...

You: Right. Walk across to Globe Cinema, and keep walking right.
After you’ve crossed two shops you’ll get to another signal.
Take a left there, and keep walking a few steps. You’ll see
the town’s biggest store just ahead — Duncan’s. The library
is just behind Duncan’s. Be careful — the entrance is old —
people tend to lose it and walk on, the first time!

 Module 1

 53

Stranger: I got it — Globe Cinema, small entrance, library! Thanks!

You: Nothing to it! And I hope you DO get there!

Video

Resource file

See in the enclosed DVD a video recording of the activity:

� Scripts\Module1\Unit4\Activity1\Resource1\Video\Understanding_Directions.mp
4

Resource 2a: Distinguishing facts and opinions (worksheet)

Resource 2a

List of sentences

1 Tsunamis are underwater earthquakes that cause sea and ocean waves
to rise unnaturally high.

2 Tsunamis usually occur in places that are prone to earthquakes.

3 Tsunamis are caused because the gods get angry with human beings
for spreading evil.

4 Tsunamis can be prevented by mass prayers by people from all
religions.

5 The latest tsunami to have caused extensive damage is the one
occurring off the coast of Japan on 11 March 2011.

6 Many people lost their lives in this tsunami because they were careless
and should have remained at home on that day.

7 The Japan tsunami was so severe that it caused Japan’s nuclear
reactors to burst.

8 The radiation emitted by the damaged reactors constitutes a serious
health hazard to people living within a 50- to 80-kilometre radius.

9 I think people all around the world should raise funds to help the
people of Japan.

10 One should never travel to Japan in the future because they may be
burnt by the radioactive gases coming out of the nuclear reactors.

(Answers: Sentences 1, 2, 5 7 and 8 are facts; the rest are opinions)

Resource 2b: Distinguishing facts and opinions (transcript)

Resource 2b

Conversation between Ray and Chris, two friends from Kenya.

Ray: Did you watch the evening news yesterday? It seems Japan had a
big tsunami!

Unit 4: Listening for Communication: Language Functions

54

 Chris: What’s a tsunami? I’ve never heard this word before.

Ray: It’s a big wave caused by an earthquake under the sea. My
grandfather said tsunamis are caused when the gods get angry
with us.

Chris: Is that so? Then we should never go near the sea — the water god
lives in the sea, doesn’t he?

Ray: Yeah, thank God we don’t live anywhere near the sea! I was
watching TV yesterday, and the big waves came and carried
away people, houses, cars and even airplanes out to the sea in just
one minute.

Chris: You mean the waves came into the roads and airports? That must
have been horrible!

Ray: Yeah, and if people are so foolish to drive on the roads near the
seashore, they WILL be carried away! I’ve never seen a sea, but I
know waves come quietly and pull you to the sea if they don’t
like you. I’ve heard of many people who went on holiday to the
seaside and never came back home because they did something to
make the waves angry!

Anyway, as I was telling you, the news report said more than
80,000 people must have died. It seems tsunamis can also break
down houses, big buildings, telephone lines, electric poles,
bridges...

Chris: How horrible! Is anybody in Japan still alive? Who is taking the
pictures?

Ray: Silly boy, of course people are still there! The reporter was
saying the photos were taken by local people and also by
reporters from foreign countries. Father was saying his friend Mr
Sharp from National Television must be in Japan by now — he’s
a fearless man and always in the centre of action.

Chris: I don’t think reporters have a good job. I’ll never be a reporter —
they have to go to such dangerous places!

Ray: Me neither!

Video

Resource file

See in the enclosed DVD a video recording of the activity:

� Scripts\Module1\Unit4\Activity2\Resource2b\Video\Distinguishing_facts_an
d_Opinions.mp4

 Module 1

 55

Resource 3a: Understanding invitations (worksheet)

Resource 3a

With your partner, match the utterances in Column 1 with their function
in Column 2. The first one is done for you.

 Column 1 Column 2

1 Can I borrow your car for a second? a Invitation

2 Let’s have dinner tonight at McDonald’s. b Request

3 Could you suggest a good Chinese restaurant
in town?

c Invitation

4 Please join me at the Dragon Tail tomorrow
evening at 8:00. We’re celebrating Mike’s
birthday.

d Permission

5 Will you give me a lift to town, please? e Invitation

6 I’d like to take a day off tomorrow — I need to
take my mother to the hospital for her annual
check-up.

f Request

7 Hey, come on, let’s catch up over a cup of
coffee at the corner store!

g Permission

II In the table below, there are invitations in Column 1. Match them to
the correct responses in Column 2.

 Invitations Responses

1 I’d like John and you to join
us for lunch tomorrow at our
club. We hardly seem to meet
these days!

a Thank you for the invite —
we’d love to be there.

2 Let’s have dinner tonight at
MacDonald’s.

b That’s such a good idea! John
will be so pleased! We’ll be
there!

3 I’m going to Nairobi for the
weekend. Want to come
along?

c Of course I’ll come. What
time on Friday?

Unit 4: Listening for Communication: Language Functions

56

Resource 3b: Understanding invitations (transcripts)

Resource 3b

Conversation 1: At the workplace

Raveena: Richa, can I have a word with you?

Richa: Sure, Raveena. What is it?

Raveena: You remember my sister Rita? She’s getting
married next Sunday.

Richa: That’s wonderful! Who’s the lucky guy?

Raveena: Well, it happened all of a sudden, y’know... the
boy’s suddenly being transferred overseas... so
everything’s happening all at once. Oh, sorry, his
name’s Ricky Reddy, and he’s a terrific person!

Richa: I’m so glad for Rita! Do congratulate her for
me...

Raveena: Oh, I almost forgot... Rita told me specifically to
tell you about the reception at The Grand Sunday
evening! And David, of course!

Richa: Thanks... David and I would love to come. The
Grand, is it? What time’s the reception?

Raveena: Oh! Officially it begins at 6:00 in the evening,
but friends and family are meeting a little early,
around 5:00.

Richa: Thanks, Raveena. We’ll be there.

Conversation 2: At the football match

Rahman: Hey, guys! Come up here! There’s lots of empty
seats!

Tim, Sandy, Mike, Abdul: Hi, Rahman! Keep seats/How’re you
doing?/We’re coming!

Rahman: Great to meet up here, isn’t it? Been a long time
since we sat and fooled around screaming our
heads off here, right?

Abdul: Been a long time since I saw you THIS excited,
Rahman! Ha ha!

 Module 1

 57

Tim: Yeah! We’ve been out of touch too long, what
say?

Sandy: Absolutely! We must find a way of getting
together, just like the old times!

Mike: Have an idea — how about you guys joining me
on The Discovery for a spin on the river?

Rahman, Tim, Sandy: Hear! Hear! Great idea! You’re on!

Abdul: The Discovery? Your luxury boat, you mean?
You mean ride with you and spend the night on
the river?

Mike: Yeah! Yeah! That’s what we’ll do! We’ll catch
some big, fat fish, start a barbecue, tell our sad
stories and generally have fun!

Abdul: Sorry, Mikey! I wouldn’t be there even for a
million dollars! You know how scared I am of
water!

Tim, Sandy, Rahman: Oh come on, Abdul — don’t be such a
spoilsport!

Mike: Seriously, Abdul — it’s time you got over your
water phobia!

Abdul: Some other time, guys! I have a family, you
know!

Conversation 3: On the street

Sally: Hey — Rodney! Fancy meeting you here!

Rodney: Who — oh it’s YOU, Sally! Didn’t expect to
find you here either!

Sally: I know. I had the afternoon off, so I thought I’ll
make a trip to the antique shop and look for
something for my window...

Rodney: You too? I thought a walk round the block would
get some fresh air into my lungs. I’m so glad I
came!

Sally: Me too! I was getting so bored of my life!

Rodney: Okay, you can tell me all about it over a cup of
coffee! Let’s find a café...

Sally: Oh no, not today, Rodney! I have to get to the
antique shop before they close!

Unit 4: Listening for Communication: Language Functions

58

Rodney: Oh, come on... the shop will be open till 9:00!
It’s just a coffee — I promise not to eat you up!

Sally: Well, all right then! But we won’t chat for long,
okay?

Rodney: Whatever you say, young lady! Just a coffee, a
quick chat, and off you go!

Sally: Okay — I know a nice little place around the
corner — let’s go there!

Conversation 4: At a party

Richard: Colleen, may I introduce my colleague Jeremy
Black, our finance manager? He’s just been
transferred from Cape Town. Jeremy, Colleen
Baker. Colleen’s a very close friend and a
valuable client.

Jeremy: How do you do!

Colleen: Glad to meet you, Mr Black. In fact, I was just
asking Richard if he could find someone to help
me with my accounts.

Richard: Jeremy’s the man for it, Colleen! He’s our expert
on accounting.

Jeremy: Richard’s just being polite, but I’d be glad to be
of help, Ms Baker.

Colleen: Call me Colleen. May I call you Jeremy? Let’s
find some time for a meeting.

Jeremy: Is it very urgent? Then how about you coming
over to my office on Monday?

Colleen: That’s so kind of you! What time would be
convenient?

Jeremy: Eleven would suit me just fine. I’ll finish off my
pending jobs, and sit with you. In fact, why don’t
you join me for an early lunch?

Colleen: Are you sure? I wouldn’t like to impose...

Jeremy: No, no, no, no! I’d love you to be. So 11:00,
then?

Colleen: Eleven! Thanks, Jeremy! It’s really nice of you!
And thanks, Richard — you’re always such a
dear!

Richard: Anything for you, Colleen!

 Module 1

 59

Conversation 5: At the park

Jenny: Conny! Conny! Come here!

Conny: Why are you yelling at me, Jenny? Can’t you see
I’m hiding? Ricky’s there then, and he’s going to
find me!

Jenny: You’re playing hide-n-seek? Why didn’t you call
me? So mean of you!

Conny: I did! Your mum said you were watching TV.

Jenny: Uh? That’s why Mum called me? I thought she
wanted me to get some stuff from the store, so I
didn’t answer!

Conny: Naughty girl, Jenny! We’re going to play on the
swings next. You want to come along?

Jenny: Really! Gee — that’s nice! Thanks, Conny! Oh,
but I can’t come — Mum said I have to help her
with the washing.

Conny: That’s too bad! The whole group’s coming!

Jenny: Mum will give me a hiding! She made me
promise!

Conny: That’s her voice — she’s yelling for you, Jenny!
Go on, run!

Video

Resource files

See in the enclosed DVD a video recording of the activities:

� Scripts\Module1\Unit4\Activity3\Resource3b\Video\Workplace.mp4

� Scripts\Module1\Unit4\Activity3\Resource3b\Video\Footballmatch.mp4

� Scripts\Module1\Unit4\Activity3\Resource3b\Video\Street.mp4

� Scripts\Module1\Unit4\Activity3\Resource3b\Video\Party.mp4

� Scripts\Module1\Unit4\Activity3\Resource3b\Video\Park.mp4

Unit 4: Listening for Communication: Language Functions

60

Resource 3c: Understanding invitations (worksheet)

Resource 3c

Conversation 1:

1 Who is giving the invitation? _______________

2 What is the occasion? _______________

3 Is the listener accepting or declining the invitation? _______________

4 If the listener is declining, what reason is he/she giving? ___________
__

Conversation 2:

1 Who is giving the invitation? _______________

2 What is the occasion? _______________

3 Is the listener accepting or declining the invitation? _______________

4 If the listener is declining, what reason is he or she giving? _________
__

Conversation 3:

1 Who is giving the invitation? _______________

2 What is the occasion? _______________

3 Is the listener accepting or declining the invitation? _______________

4 If the listener is declining, what reason is he or she giving? _________
__

Conversation 4:

1 Who is giving the invitation? _______________

2 What is the occasion? _______________

3 Is the listener accepting or declining the invitation? _______________

4 If the listener is declining, what reason is he or she giving? _________
__

Conversation 5:

1 Who is giving the invitation? _______________

2 What is the occasion? _______________

3 Is the listener accepting or declining the invitation? _______________

4 If the listener is declining, what reason is he or she giving? _________
__

 Module 1

 61

Teacher question and answer

Feedback

Question: How can I involve shy and quiet students in the
listening tasks?

Answer: One strategy you can use is to pair one quiet student
with a more active one. This will force even shy
students to contribute their ideas. Another strategy is
to take feedback from the quieter partner in a pair —
he or she will have to respond with answers already
worked out with a partner, so it will make talking in
front of the class less painful.

 Module 1

 63

Unit 5: Listening across the Curriculum

Introduction
At the JSS level and beyond, students need to use English to study other
subjects. In the classroom, your students are expected to understand
definitions of concepts, specific information about a concept, detailed
reasoning, main and subordinate ideas, summaries and so on. All these
classroom activities require not only concentration and interest, but also
the ability to process information spontaneously and respond
appropriately. For example, in the Science classroom, students will need
to listen to the teacher’s explanation of a concept, follow the sequence of
ideas leading to the conclusion, understand the steps in a scientific
experiment and so on, all from the teacher’s oral presentation.

To develop effective learning skills, students need to improve their
listening skills, as most of the interaction in the classroom is in the
spoken form. In this unit, we will try to give you examples of a few
activities that you can use in the class to develop your students’ listening
comprehension skills.

Unit outcomes
Upon completion of this unit you will be able to make your students
listen effectively and understand:

Outcomes

� the gist of a topic,

� specific information on a topic,

� the details of a topic, including illustrations and examples, and

� the main ideas and supporting details of a concept.

Case study

Case study

Mr Obi teaches English in a JSS in Nigeria. During a staff meeting,
teachers of other subjects expressed their disappointment at the inability
of the students to comprehend their explanations in class. The teachers
even wondered how the students had managed to pass their final
examinations. One of the teachers added that the students preferred to be

Unit 5: Listening across the Curriculum

64

given notes to copy and memorise rather than learning to understand on
their own.

The principal discussed this issue with the teachers and asked Mr Obi to
do something about it since the problem was related to language use. Mr
Obi remembered that one way of getting students to learn and use a
language well was to identify the purpose for which the language was
being used and the situation in which the language was being used. Since
the students would need to understand instructions in English in the
classroom and laboratory, Mr Obi decided to develop activities to
enhance their listening skills so that they could perform better in these
subject areas.

He selected a few sample texts from the students’ other subjects and
based some activities on them. His activities included listening to
instructions and taking notes, and describing processes and experiments.
At the end of a week of intensive practice, the students were able to
perform better in other subjects.

Points to ponder 1 Do your students perform better in English than in other subjects?
Why, or why not? Do you think their performance is affected by their
ability to understand spoken English?

2 Do your students listen to popular educational programmes in English
on radio or television outside class hours? Do they find it difficult to
follow what is said? If they do, is it because they do not understand
English easily? How would you help them improve their listening
skills in other subject areas?

Activities

Activity 1: Listening for specific information

Activity 1

One of the skills necessary for students to understand concepts in
different subjects is to identify specific information in an oral or written
text. This means that while listening to the teacher or reading from a
book, students should be able to look for certain points that will help
them comprehend the main points easily.

In this activity, you will be able to help your students develop their
scanning skills; that is, looking for specific information in an oral or
written text. You can refer to Module 3 — Success in Reading for more
information on scanning. To be able to locate specific information in an
oral presentation, one has to be very attentive and quick. This is because
in real conversations, we speak fast and rarely repeat what we say, unless
we want to emphasise something. The information we want to note is
thus available for only a short time, and we have to both comprehend and
record it instantly for future use.

To prepare students for this activity, have them play this game in the
class. In pairs, students have to tell each other three things they saw on

 Module 1

 65

the street the previous day. No one is allowed to write down the
information; they will all have to report from memory. Give the students
not more than three minutes per exchange. Then ask a few students
randomly to report what their partners said. This exercise usually
generates a lot of laughter, as people tend to forget, reword or even
change the information when they report back. After the exercise, have a
discussion on the importance of listening intently to look for/hear specific
information. Then tell them what they have to do in the activity.

In the activity, the students will have to note down information after
listening to a teacher’s speech about Michael Jackson. (See Resource 1a.)
This activity is to be done in pairs again. Tell the students that they will
have to listen to their teacher carefully because one of them will have to
deliver a short speech on Michael at tomorrow’s morning assembly. The
first partner in each pair will note down the information about Michael’s
family background in Worksheet 1, and the second partner will note
down important aspects of Michael’s singing career in Worksheet 2. (See
Resource 1b.) After they finish, they will have to compile their notes and
prepare a short summary. The pair who writes the best summary will
make a presentation at the morning assembly. Before they listen to the
recording, take the students through the worksheets so that they are
prepared for the listening activity. To enable everyone to get the correct
information, you can play the audio file once again after they finish the
activity and let them check for errors. You can end by telling them that
they will have to listen to more conversations/speeches to practise their
listening skills, so that they can locate correct information easily when
they listen to lectures, news reports, the teacher’s instructions, etc., later.

Activity 2: Listening for gist

Activity 2

Apart from being able to understand and locate specific information in
any text, JSS students also need to understand the gist or main idea of a
lecture, conversation or report. In the History, Social Studies, Political
Science or Literature classroom, for example, students listen to the
teacher’s explanation of a topic, including the chronology of events (i.e.,
the order in which things happened), the main arguments, the conclusions
and the teacher’s own opinion or viewpoint about the topic. It is
obviously not possible, or even necessary, for students to note down or
remember every single sentence spoken. Most often they need to
understand only the substance of the teacher’s discourse — that is, the
gist. The same rules apply when students listen to information on TV and
the radio.

In this activity, you will be able to familiarise your students with the gist
of a topic by helping them listen efficiently, paying attention to only the
main points.

Before they listen to the main topic, they must understand what we mean
by the term gist. For this, you can prepare your own set of paragraphs on
different topics for students to find the gist, or use the passages given in
Resource 2a. The students’ task is to match the passages to their gist.
This will familiarise them with the style of a gist. During the feedback
session, draw their attention to the main aspects of a gist: it contains the
main idea/main point, it leaves out unnecessary details or illustrations and
it is written in short and concise form.

Unit 5: Listening across the Curriculum

66

For the main activity, have the students listen to/watch three lectures on
three different topics delivered by JSS teachers (see Resource 2b). They
will have to listen carefully and write the gist of the topics in the passage.
As they listen, they can make notes on the important points and use that
to write the gist.

For further practice, and as a follow-up activity, you can give the students
another exercise. Write a few passages on separate sheets of paper, fold
them and keep them on your table. Ask a few students to come up one by
one, select one passage and read it aloud for the class. The class will have
to listen carefully and note what the topic is about, in just one or, at the
most, two sentences. After all the passages have been read, ask the
students to read out their summaries/gists. You can have a discussion and
pick the best gist. Wind up the activity by reviewing the main features of
a gist.

Activity 3: Listening for detail

Activity 3

One of the most important study skills needed by a JSS student is
understanding detail in a lecture or a passage, and applying this in a
course-related activity. For example, students need to listen carefully to
the process of conducting a science experiment so that they can follow it
accurately. If they miss a step or forget some ingredient, the results could
be disastrous. At the JSS level, students should have the opportunity to
listen to longer passages for detail and to practise making notes on them.

In this activity, you will be able to engage your students in an exercise
that gives them practice in listening for detail. To give them some initial
practice, give the students a quick pre-task. The students will listen to you
read out a passage describing the steps of a process, and they will have to
rearrange the steps in the correct order on their worksheet. You will have
to read out the passage twice — once before they mark the sequence in
the worksheets, and once when they need to check for the correct answer.
Read out the passage in Resource 3a and ask the students to listen very
carefully. Working in pairs, they should then discuss and sequence
(rearrange) the information they heard by numbering them correctly on
their worksheet (Resource 3b). After they finish, ask them to exchange
their worksheets with another pair and correct the worksheets by listening
to the passage once again. During the feedback session, draw the
students’ attention to how a process may not be effectively completed if
the details are not in the correct order.

For the main activity, have the students watch the video of a teacher
demonstrating how to make oxygen gas in the laboratory (Resource 3c).
As they watch, they should note down the important details on their
worksheet (Resource 3d). After they finish listening, you can cross-check
the details by asking a few questions on the process or have them peer
correct. You can end the activity by reminding students that practising
listening for detail will help them remember information in other subjects
too, such as History, Social Studies or Geography, or even a literary text.

 Module 1

 67

Unit summary

Summary

In this unit you learned a few strategies to help students improve their
listening skills for academic purposes, especially for specific information,
gist and detail.

This unit should help you to develop similar techniques in your classroom
while teaching other subjects, or help other subject teachers engage their
students in more meaningful classroom interaction. The activities
described in this unit should be supplemented with similar activities using
passages from subjects other than the examples given here. This will give
students more focused practice in listening for comprehension. The
feedback sessions for each activity are important as they make students
reflect on what they have learned. It would be worthwhile, therefore, to
ensure that every activity is followed by a round of discussion.

Reflections

Reflection

� Did the pre-activity tasks help your students do the main task more
efficiently?

� Did you find any activity difficult or challenging to manage in the
class?

� What other activities could you use to develop these listening skills?

Resources

Resource 1a: Listening for specific information (transcript)

Resource

1a

Teacher: Good morning, children.

Students: Good morning, Teacher.

Teacher: Today I have very sad news to share with you. Michael Jackson,
probably the most famous musician of our time, died last night.

Students (all at once): Michael Jackson died? But I saw him on TV only last week.
How can he die? Did he have an accident?

Teacher (gently): Quiet, children. He died in his sleep in his own bed, and the
doctors, his family and the police are still trying to find out what
exactly happened. Maybe we’ll learn more by tomorrow. (Pause)
I know all of you are MJ fans, but did you know about his
background and childhood? Let me tell you how he became so
famous. Michael was born on August 29, 1958, in an American

Unit 5: Listening across the Curriculum

68

town called Gary in Indiana. Theirs was an African-American
working-class family. His father, Joseph Jackson, had been a
guitarist, but he had to put aside his musical career to take care
of his family, working as a crane operator. Mr Jackson believed
that his children had talent, so he moulded them into a musical
group in the early 1960s, which came to be known as the
Jackson 5. Michael joined his brothers and sisters when he was
five years old, and gradually became the group’s lead vocalist.
He sang with wonderful range and depth even at that age, always
impressing audiences with his ability to sing with deep emotion.

Michael practised singing for many years, and in 1970, the first
album of the Jackson 5 — I Want You Back — became No. 1 on
the Billboard Hot 100 charts. Then came more chart-topping
singles — “ABC,” “The Love You Save,” “I’ll Be There” — and
the Jackson kids became famous.

I remember saving up all my pocket money to buy his albums —
you know in our days there were no audio CDs and no Internet!
Anyway, Michael started singing solo, and in 1971, his song
“Got To Be There” hit the charts. In 1972, his album Ben was
released. It was about a rat named Ben, and this song became
Michael’s first solo No.1.

Since then, Michael has won many awards and I think his hits —
“Billy Jean,” “Beat It” and all the songs from his album Thriller
— have made him more popular than any other singer. You
know he won the Grammy for the Best Rhythm and Blues Song
for “Billie Jean,” the Best Pop Vocal Performer, Male, for
Thriller, and Best Rock Vocal Performer, Male for “Beat It.”
Imagine — he won Grammies for Pop, Rock, Rhythm and Blues
— so he was an all-round performer. Those of you who’ve seen
his videos will agree with me that he’s the best dancer of all
time! I suppose a lot of you can do his Moonwalk?! His sister
Janet is also a very famous singer and dancer, but we didn’t get
to see much of either of them in recent times.

In fact, Michael, who had become a recluse — that is, someone
who does not like to appear in public — had just made a public
appearance two weeks ago for a press conference to announce
his new world tour. Did you see him announce this on TV? It
showed hundreds of children like you cheering him when he
appears behind the mic. Recently I also got to hear his new song,
“Earth.” It’s about saving the environment. Listen to it if you can
— it’s really a very touching song.

Children, let us now pay our tribute to this wonderful artiste by
keeping one minute’s silence. Stand up, please. Thank you.

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:
� Scripts\Module1\Unit5\Activity1\Resource1a\Audio\Looking_for_Specific_Information.mp3

 Module 1

 69

Resource 1b: Listening for specific information (worksheets)

Resource 1b

(A) Information about Michaels’s family

Michael’s birthplace: ____________________

Michael’s father’s name: ____________________

Their band’s name: ____________________

The period when they formed the band: ____________________

Michael’s sister’s name: ____________________

(B) Information about Michael’s singing career

The Jackson kids’ band’s name: ____________________

Their first album: ____________________

Year: ____________

The year when they hit No. 1 spot on the Billboard charts: ____________

Their other hits: ___

 __

 __

Michael’s first hit single: ____________________

Year: ____________

Michael’s first hit album: ____________________

Year: ____________

Grammy for best Rhythm & Blues Song for: ____________________

Grammy for Best Pop Vocal Performer, Male: ________________

Grammy for Best Rock Vocal Performer, Male: _______________

Michael’s famous dance:____________________

Michael’s latest song: ____________________

Press conference announcement: ____________________

Unit 5: Listening across the Curriculum

70

Resource 2a: Listening for gist: Travelling to India (worksheet)

Resource 2a

Match the passages in Column 1 with their gist in Column 2. What
differences did you notice between the passages and the gist?

Column 1: Passage Column 2: Gist

The southern part of India has amazing
geographical diversity. There are mountain
ranges, like the Nilgiris or Blue Mountains, the
Deccan plateau, the plains and the two coasts of
the Bay of Bengal to the east, and the Arabian
Sea to the west. There are four different states in
South India, and each has a rich cultural heritage.
You will see several temple towns, dotted with
scores of beautiful old Hindu temples with
intricate architecture and stone carvings. Several
important classical dance forms originated in
South India. The people are very hospitable, well
mannered and helpful, and South Indians are
highly educated. The main or staple food in all of
the southern states is rice, which is cooked in a
variety of ways — in coconut oil, ground,
fermented or steamed.

This part of India has
seven states, with
hundreds of lan-
guages and dialects.
It has rich flora and
fauna. Because of the
hilly terrain the hill
states are not easily
reached. The famous
one-horned rhino
lives here.

The northeast of India is a racial hotspot.
Consisting of seven states, the northeast has high
mountains, vast plains, many rivers and rich
green vegetation. It is famous for the one-horned
rhino, which is found in the Kaziranga National
Park. Each of the seven states has its own tribes,
languages and customs, and people from
neighbouring states may not understand each
other when they speak their own languages.
There are hundreds of languages and thousands
of dialects, and linguists from all over the world
come here to study these languages. Some of the
states are remote and still not easily accessible.
Because of the hilly terrain, most states have only
one or two airports, and some states are not yet
connected by rail. The northeast is rich in flora
and fauna — there are thousands of species of
plants, especially medicinal plants — and is a
home for many bird species. The people of the
hill states have Mongoloid features — which
means that they look like Chinese, Japanese or
Korean people. The plains state of Assam is
centrally located, and people from the hill states
have to pass through Assam to reach the
mainland.

This part of India is
famous for the
Himalayas, and
beautiful landscape
of the valleys. It has
many beautiful
monuments like the
Taj Mahal and the
Golden Temple. It
also has a rich col-
lection of buildings,
gardens, sculptures
and paintings.

 Module 1

 71

Column 1: Passage Column 2: Gist

The northern part of India is famous for its hill
stations, old cities and New Delhi, the capital of
the country. The middle and lower regions of the
Himalayas — the highest mountains in the world
— are spread across the northern borders of the
country. Kashmir, the northernmost state, is
famous for its valley of flowers and lakes. The
state of Punjab is known across the world for its
rich agricultural lands, fun-loving and
hardworking people, and the Golden Temple.
Monuments like temples, mosques, palaces and
forts are plentiful in the northern states, and a
holiday in this part will leave you breathless at
the amazing architectural marvels that the ancient
kings had built for their queens. You would, of
course, know about the Taj Mahal, but besides
this Wonder of the World, these states have a rich
collection of buildings, gardens, sculptures and
paintings — all showing the artistic skills of
Indian artisans.

This part of India
comprises four states
with great geo-
graphical diversity
— high mountains,
plateaus and coastal
areas. It is rich in
ancient Indian cul-
ture like dance forms
and temples with
beautiful architecture
and carvings. The
people of this area
are very hospitable.
Their staple food is
rice cooked in coco-
nut oil.

Unit 5: Listening across the Curriculum

72

Resource 2b: Listening for gist (transcripts)

Resource 2b

Passage 1

I hate watching TV. This idiot box just wastes people’s valuable time.
Just when an idea occurs to you, and you want to rush to your table and
put it down, someone in the next room turns the TV on. By the time you
yell at them to turn down the volume, you’ve lost that wonderful idea that
was to earn you millions! And then there’s the problem when you have
guests. Your family’s there, glued to the screen and when the doorbell
rings, who do you think answers the door? You! Who else? And then Mr
So-and-So will rush in, make himself comfortable on your favourite
couch, and ask, “So what’s the score?” No hellos necessary, either from
the hosts or the guest — both parties completely at ease at the situation.
“Two goals to Man U” answers someone with eyes fixated on the screen,
and then they all settle down to a very companionable silence. Nobody
looks at you, and you find yourself addressing your “How’s everyone at
home?” to the walls!

The worst thing about TV is that you can’t have a normal conversation
with people any more. You take a cup of coffee in the office break and
try to make small talk with your colleagues. “No way!” you hear one of
them say, “Gerard Butler’s the best! Did you watch ‘The Ugly Truth’ last
night?” You turn to the other end of the lounge, and before you get a
word out of your mouth, someone gives you a smack on your back and
shouts in your ear, “What say, old man? England or South Africa? I bet a
hundred dollars the World Cup will go to South Africa this time!”

Passage 2

The election of the Pope — the head of Roman Catholics worldwide — is
an interesting and elaborate affair. The Pope is elected from the College
of Cardinals — the highest-ranking Catholic leaders of every country.
The voting takes place in the Sistine Chapel in Vatican City, the
headquarters of the Roman Catholic Church. The procedure of electing
the Pope is called conclave, and the entire process takes place in utmost
secrecy. All the cardinals gather in the chapel, whose windows are
covered in black velvet to ensure secrecy. When it is time, the Swiss
Guard — the official security guards of the Vatican — lock the doors so
that the cardinals can have no contact with the outside world until they
have elected a new Pope. No phones, messages or any form of
communication with the world is allowed to pass through the doors,
making this one of the most secretive voting practices on earth.

The senior-most cardinal is usually made The Great Elector — and given
the responsibility of overseeing the voting.

The voting also happens with complete secrecy. Each cardinal writes the
name of his chosen candidate on the ballot paper, puts it on a plate kept
for the purpose and uses the plate to pour it into the chalice. After all the
votes are cast, the Great Elector takes out the ballots randomly one by
one, announces the name and threads it with a needle and thread. When
all the votes are counted, the Great Elector ties the ends of the thread

 Module 1

 73

holding the ballot papers into a garland and carries it to a table under a
chimney. He mixes a special set of chemicals with the ballot papers so
that it gives out smoke. If there is a clear majority and a new Pope has
been elected, the chemicals emit white smoke, which goes out through
the chimney and confirms the good news for the millions waiting outside.
If, however, no cardinal gets absolute majority, the ballots are burnt in
chemicals that give out black smoke. Another round of voting then
begins. All this happens without any word exchanged with the outside
world! After the procedure is over, the new Pope, wearing his Papal robes
and crown, emerges at a special window to greet the people waiting on
the grounds.

Passage 3

In Africa, there are many tribes that make a pastoral living. Communities
like the Bedouins, Maasai, Boran, Turkana and Somali cannot depend on
agriculture to make a living as vast stretches of fertile lands have become
semi-arid grasslands or dry deserts. These tribes raise cattle, camels,
goats, sheep and donkeys, and make a living by selling milk, meat, wool
and animal skin. The Maasai, cattle herders of eastern Africa, are one
such tribe. The Maasai are spread over southern Kenya and Tanzania.

Before Europeans colonised the African nations, Maasailand stretched
from north Kenya to the steppes of Tanzania. In 1885, however,
Maasailand was divided between (British) Kenya and (German)
Tanganyika, and the best grazing lands were gradually turned into
settlements for the whites. The Maasai were thus left with very little land
to make a living. Later, large areas of their remaining grazing land were
also turned into national parks like the Maasai Mara and Samburu in
Kenya, and Serengeti in Tanzania.

As if these troubles were not enough, the Maasai face a water shortage
problem. The Kilimanjaro Water Project runs through Maasai territory,
but the Maasai community is not allowed to use the water to irrigate their
lands or feed their cattle. Gradually, the reduction in the area of grazing
land, droughts and lack of water resources have left the Maasai with very
little pastoral land. Forced to graze their cattle in the same area time and
again, the Maasai are also facing loss of fertility in the grazing grounds.
These changes are bringing in more and more hardships for this tribe, and
they are in danger of losing their livelihood. Unless the government finds
a way of giving these communities their pastures back, these tribes may
even face death.

Audio

Resource files

See in the enclosed DVD audio recordings of the activities:
� Scripts\Module1\Unit5\Activity2\Resource2b\Audio\Passage1.mp3

� Scripts\Module1\Unit5\Activity2\Resource2b\Audio\Passage2.mp3

� Scripts\Module1\Unit5\Activity2\Resource2b\Audio\Passage3.mp3

Unit 5: Listening across the Curriculum

74

Resource 3a: Listening for detail (transcript)

Resource 3a

Baking a chocolate cake is not very difficult if you have the patience to
do it! All you have to do is collect the ingredients, mix them well into a
dough and bake it in an oven. Here’s how I do it: I take four eggs and
beat them well with an egg beater. When they become fluffy, I add two
cups of fine sugar and beat the mixture again. Then I add 200 grammes
of cooking oil or butter and beat again. The more you beat the cake
dough, the softer the cake turns out. Anyway, when the mixture turns
smooth and the sugar has dissolved, I add flour to it. I use two cups of
flour, two tablespoons of cocoa powder and one tablespoon of baking
powder for a chocolate cake. As I was saying, when the egg batter turns
smooth, I add the flour mix gradually to it. Don’t pour all the flour-
cocoa-baking powder mix all at once into the batter — it won’t mix well.
What I do is, I pour about three or four tablespoons first, and beat it into
the batter for some time until all the dry powder has blended into the
batter. I repeat this process, taking about three tablespoons at a time,
until all the flour, cocoa and baking powder has blended completely into
the batter. By this time the dough becomes thick and difficult to beat, but
as I mentioned before, the more you beat the softer the cake becomes.

To bake it, I grease a baking dish by spreading a bit of oil all around the
inside. Then I dust some dry flour on it. This makes it easy to take the
cake out once it is baked. Then I pour the dough into the baking dish, set
the oven at the right temperature and let it bake. In half an hour my
chocolate cake is ready!

Audio

Resource file

See in the enclosed DVD an audio recording of the activity:
� Scripts\Module1\Unit5\Activity3\Resource3a\Audio\Listening_for_Detail.mp3

Resource 3b: Listening for detail (worksheet)

Resource 3b

The sentences below show the steps to be followed while baking a
chocolate cake, but they are not in the correct order. Number them
correctly so that they show the right steps.

1 The mixture should turn smooth and the sugar should dissolve.

2 Add the flour-cocoa-baking powder mix gradually to the batter.

3 Pour the dough into the baking dish, set the oven at the right
temperature and bake the cake.

4 Take four eggs and beat them well with an egg beater.

5 Then add 200 grammes of cooking oil or butter and beat again.

6 To bake it, grease a baking dish by spreading a bit of oil all around the
inside.

 Module 1

 75

7 Take two cups of flour, two tablespoons of cocoa powder and one
tablespoon of baking powder.

8 Add two cups of fine sugar and beat the mixture again.

9 Pour about three or four tablespoons first, beat it into the batter for
some time until all the dry powder has blended into the batter.

10 Repeat the process, taking about three tablespoons at a time, until all
the flour, cocoa and baking powder has blended completely into the
batter.

11 Then dust some dry flour on it.

Resource 3c: How to make oxygen gas in the laboratory (transcript)

Resource 3c

Teacher: Preparation of oxygen using potassium chlorate.

Oxygen gas can be prepared in the laboratory by the
decomposition of potassium chlorate. You will need:
hard glass test tube, gas jar, trough, delivery tube, one-
hole rubber stopper, clamp stand, burner, beehive shelf,
water, potassium chlorate and manganese dioxide.
Potassium chlorate on heating liberates oxygen gas. This
being a very slow reaction manganese dioxide or a
catalyst is used.

Arrange the apparatus as shown here.

Take a mixture of potassium chlorate and manganese
dioxide in the ratio of 4:1 by weight in a hard glass test
tube. Heat the test tube. Oxygen gas is liberated. Oxygen
gas is collected in the gas jar by the downward
displacement of water. Take care. The experiment should
be conducted carefully. It can be dangerous if the heating
is not done gently and cautiously. The reaction that takes
place is displayed on the screen. Manganese dioxide is a
catalyst in the reaction.

But there’s a note of caution! You need to understand
that working with gases, especially in a laboratory,
means that you must take great care to avoid an accident,
because it can cause injury or even death! When I was a
junior in college, I got my arm burnt because of
carelessness, you know! So every time you carry out an
experiment in a lab, make sure you do the following. In
fact, I want everyone to note down these protective
measures for your safety:

� Wear a protective mask.

� Wear hand gloves.

� Avoid eating while working — you might inhale

Unit 5: Listening across the Curriculum

76

poisonous fumes or maybe your food could cause a
chemical reaction and trigger something unpleasant!

Remember also never to add water to acid: instead,
always add acid to water. That’s all for today!

(www.youtube.com/watch?v=3vWAG9GvpHs)

Video

Resource file

See in the enclosed DVD a video recording of the activity:
� Scripts\Module1\Unit5\Activity3\Resource3b\Video\Laboratory.mp4

Resource 3d: How to make oxygen gas in a laboratory (worksheet)

Resource 3c

Fill the sheet below with the details of the experiment you have just
watched.

1 Names of materials needed to prepare oxygen in a laboratory.

2 The procedure of preparing oxygen gas involves the following steps:

i

ii

iii

iv

3 Conducting experiments in the lab can be very dangerous. So the
following precautions must be taken to avoid injury or even death:

 Module 1

 77

Teacher question and answer

Feedback

Question: How can an English teacher like me collaborate with
teachers of other subjects to help students do better?

Answer: One way is team teaching, in which the subject
teacher teaches the concepts, and the English teacher
deals with language-related issues such as the
structures, the specific vocabulary and study skills
involving reading comprehension and writing.

