

GESE Grades 7-9 (CEFR B2)

Classroom activity 4 - Preparing the conversation

Grade: GESE Grades 7-9 (CEFR B2)
Focus: The Conversation phase

Time: 60 minutes (plus an optional 15 minutes)

Aims:

- To prepare vocabulary for the subject areas for the Conversation phase
- To practise asking and answering questions on the subject areas for the Conversation phase

Materials needed:

- Worksheet 1 Grade 7 Subject areas for the Conversation phase
- Worksheet 2 Grade 8 Subject areas for the Conversation phase
- Worksheet 3 Grade 9 Subject areas for the Conversation phase
- Worksheet 4 Example prompts for Grade 7
- Worksheet 5 Example prompts for Grade 8
- Worksheet 6 Example prompts for Grade 9

Preparation

- 1. Cut up Worksheets 4, 5 and 6 into individual cards for the students to use and practise with. You need to have one set of cards per group, per Grade. (If you have already done this in Classroom activity 2, you can just re-use the same cards.)
- 2. To create interest, bring pictures or objects that represent the six subject areas for the Conversation phase. Ask the students to decide what each object represents. Suggestions for objects:

Grade 7

- Education: picture of a teacher, picture of students studying, classroom objects
- National customs: pictures of events or street scenes from other countries
- Village and city life: pictures of a village and a city (next to each other)
- National and local produce and products: local foods and drinks
- Early memories: pictures of a young child, children playing
- Pollution and recycling: recycling image, a rubbish bag.

Grade 8

- Society and living standards: pictures of a poor and a rich street
- Personal values and ideals: give a list of ideas, eg: respect, love, honesty, family, etc.
- The world of work: pictures people doing different jobs
- Unexplained phenomena and events: pictures of UFOs, ghosts (if appropriate)
- National environmental concerns: pictures of pollution, a power station
- Public figures past and present: pictures of actors, the prime minister/president, etc.

Grade 9

- Dreams and nightmares: picture of someone having a nightmare, common dream images, eg flying
- Crime and punishment: picture of a police officer, police car, handcuffs
- ▶ Technology: a mobile phone, mp3 player
- ▶ Habits and obsessions: pictures of people biting their nails, etc
- ▶ Global environmental issues: pictures of factories, floods, polar bear on an iceberg
- Design: pictures of furniture, blueprints, fashion, mobile phones.

In class

Students remember questions/prompts (10 minutes)

- 1. Put all of the students together according to their grade (7, 8 or 9). Then put all of the students into small groups of two (or three, if necessary), with students from the same Grade working together.
- 2. Ask the students to try and remember as many questions as possible that they can ask for their grade. (The students should try to remember questions from Classroom activity 1 or 2 if they have already done it.) Tell the students they have 6-7 minutes.

Stimulate interest (10 minutes)

- 1. Show the students the objects that you brought for their grade. Tell them they have 5 minutes to decide what the objects represent.
- 2. After 5 minutes, give Worksheet 1 to the Grade 7 students, Worksheet 2 to the Grade 8 students and Worksheet 3 to the Grade 9 students.

Question preparation (20 minutes)

- 1. Give the students the example prompt cards for their grade (Worksheets 4, 5 and 6). Tell the students they now have to use the prompt cards to create at least two to three questions for each subject area for the Conversation phase. The students should write their questions on their worksheets.
- 2. The students can use the question cards to help them. They can use the question that they thought of at the beginning of the lesson. The students can also think of new questions if they want to. Tell the students they have 15 minutes to think of all of their questions.

Students interview each other (20 minutes)

- 1. The students have now made their questions. Tell them to sit with a new person from the same grade (eg Grade 7 students change partners with other Grade 7 students and Grade 8 students change partners with other Grade 8 students, etc). There should be two students of the same grade in each group. If the numbers of people are not perfect, then you can allow three students in one group.
- 2. Tell the students that one of them is the 'examiner' and one of them is the 'candidate'. (If necessary, you can have two examiners in one group of three people.) Give them 1 minute to decide who is who.
- 3. They are now going to talk about themselves. Tell the students that the 'examiner' has 5 minutes to interview the 'candidate', using their own prompts.
- 4. After 5 minutes, tell the 'examiners' and 'candidates' to change roles: the 'examiner' becomes the 'candidate' and the 'candidate' becomes the 'examiner'. Stop the activity after another 5 minutes and ask the class for feedback or questions.

Optional - reflection (15 minutes)

In groups, students select and write down the ten most useful questions or phrases of the lesson.

Worksheet 1 - Subject areas for conversation Grade 7 **Education: National customs:** Village and city life: National and local produce and products: **Early memories:** Pollution and recycling:

Worksheet 2 - Subject areas for Conversation Grade 8 Society and living standards: Personal values and ideals: The world of work: Unexplained phenomena and events: National environmental concerns: Public figures past and present:

Worksheet 3 - Subject areas for Conversation Grade 9 Dreams and nightmares: Crime and punishment: **Technology:** Habits and obsessions: Global environmental issues: Design:

Worksheet 4 – example prompts for Grade 7

IMPORTANT! These are only example prompts. The real exam will contain other questions. (Cut these prompts into 18 individual cards)

TRINITY GESE COLLEGE LONDON GRAde 7	COLLEGE LONDON GESE Grade 7	COLLEGE LONDON GESE Grade 7	COLLEGE LONDON GESE Grade 7	TRINITY GESE COLLEGE LONDON Grade 7	COLLEGE LONDON GESE Grade 7
Tell me about how used to be.	What did you use to do when you were younger?	Is the situation different today, compared to how it used to be?	I don't know if is better than it used to be.	Tell me about how is used.	Why is used?
GESE COLLEGE LONDON GESE Grade 7	COLLEGE LONDON GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7	GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7
How could it be improved?	What should be done in the future?	If the situation changed, what would you miss?	Is it because of?	Is it due to?	Tell me about a person who helps this situation.
COLLEGE LONDON GESE Grade 7	COLLEGE LONDON GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7	GESE COLLEGE LONDON GESE Grade 7	COLLEGE LONDON GESE Grade 7
If you could change one thing, what you would change?	What do you think I might enjoy?	What would you recommend I try?	If you had the opportunity, what would you do differently?	Tell me about the advantages/ disadvantages.	Not everyone has the same opinion. Do you agree with your friends?

Worksheet 5 – example prompts for Grade 8

IMPORTANT! These are only example prompts. The real exam will contain other questions. (Cut these prompts into 18 individual cards)

GESE Grade 8	GESE COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	GESE COLLEGE LONDON GESE Grade 8
How does make you feel?	Is there anything that feels similar?	What do your friends say about it?	Have you talked to your family about it?	Tell me what your family say about it.	What do you think your friends might say?
GESE Grade 8	GESE Grade 8	GESE Grade 8	COLLEGE LONDON GESE Grade 8	TRINITY GESE COLLEGE LONDON GESE Grade 8	GESE Grade 8
How do you think it might change in the future?	What might be the reason for this?	Why might that be?	How could you persuade someone to?	How could you persuade someone that it's better now than in the past?	How could someone persuade you not to?
GESE COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	COLLEGE LONDON GESE Grade 8	GESE COLLEGE LONDON GESE Grade 8	GESE COLLEGE LONDON GESE Grade 8
What had you done before you ?	If you had been born in your parent's generation, how different would life have been?	If you hadn't, what would you have done?	What might have happened if they hadn't?	Has anyone told you about?	How long have you beening?

Worksheet 6 – example prompts for Grade 9

IMPORTANT! These are only example prompts. The real exam will contain other questions. (Cut these prompts into 18 individual cards)

GESE Grade 9	COLLEGE LONDON GESE Grade 9	GESE COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	GESE COLLEGE LONDON GESE Grade 9
What do you hope might happen?	What do you wish you could do?	Is there anything you wish you could have done?	Is there anything you wish hadn't happened?	Is there anything you regret (not) doing?	What do you think your friends might say?
GESE COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	GESE Grade 9	COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	GESE Grade 9
What do you think could have been done differently?	If you had to explain why happened, what would your best guess be?	What should have been done?	I'm not sure which is the better option: X or Y?	I'm not sure which would have been the better option: X or Y?	How could someone persuade you not to?
GESE Grade 9	COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	COLLEGE LONDON GESE Grade 9	GESE Grade 9
It can't have been easy.	What do you remembering?	Is there anything you didn't remember to do?	What should we stoping?	I'm not sure I completely understand. Can you say that in a different way?	How long have you beening?