Speaking Tutor Answer Key
Speaking Tutor 2A – Units 1-6
Unit 1: The Happiest Moment

Lesson 1 Dialogue & Practice
Warm-Up

(Answers may vary.)

Vocabulary Preview

1.
A: What was the happiest moment of your life?

B: It was when my team won the soccer championship last year.

2.
A: Did you know that Miss Lee used to be a surfer?

B: Really? I didn’t know that she was good at surfing.
A: Oh yes, she is famous.
3.
A: Today some guest speakers are going to visit us.

B: How exciting! What are they going to talk about?

4.
A: My camping vacation with my family wasn’t very memorable.

B: Oh dear. Why was it so bad?

5.
A: Wow, that climber is really good.

B: Yes, he is climbing the rock quickly and is nearly at the top.

Dialogue: A Special Guest Speaker

Comprehension Check

(Sample answers)

1. (They are talking about) the science teacher(’s happiest moment).
2. The science teacher.
Dialogue Practice: A Special Guest Speaker

1
Good morning class! Today I want to tell you a story.
3
I used to be a surfer. In fact, I surfed for over twenty years!

6
 One day, something very special happened to me.

4
On my 15th birthday, my parents bought me a surfboard.

5
Every day after school I went to the beach.

9
Today I am too old to surf. That is why I work at the school.
I love working with young people.

2
I was not always a science teacher.

7
I won the world surfing championship in Hawaii.

8
It was the happiest moment of my life.

10_
You should find what you love doing, too. Then, work hard at it.
Interview Questions

1. What was the happiest moment of your life?

2. Who is our guest speaker?

3. What is the guest speaker going to talk about?

4. When did he win a medal?

5. Where did you go on vacation?

6. How many times have you been climbing?

7. Why is she famous?

8. Do you enjoy learning English?
Lesson 2 Extension & Detail
Warm-Up

1. – c. – e.

2. – a. – g.

3. – b. – f.

Language Focus: Have You Ever …? – Talk About Experiences

(Answers may vary.)

Presentation by a Special Guest Speaker

(Answers may vary.)

Building an Oral Summary: I Used to Be a …

(Answers may vary.)
Interview with a Famous Person

(Sample answers)

1. What did you use to be? I used to be a surfer.
2. How long did you practice? I practiced for many years.
3. Have you ever won a contest? Yes, I have won a sports contest.
4. What did you win? I won a trophy.
5. Where was the contest? The contest was in Hawaii.
6. How did you feel? I felt proud.
Lesson 3 Dialogue & Practice
Warm-Up

(Sample question and answer)

Have you ever won an English contest? Yes, I have. / No, I haven’t.

Vocabulary Preview

1.
A: Can you believe the history teacher used to be famous?

B: It’s amazing!

2.
A: Look, there’s an article about my sister in the newspaper.

B: So it’s really true that she was the winner of the dancing competition.

3.
A: The pie-eating contest is starting soon.

B: Yes, all the contestants must get ready now.

4.
A: How can you be a good English speaker?

B: If you practice speaking a lot, you can be really good.

5.
A: What do you get if you win the race?

B: I think the first prize is a gold medal.

Dialogue: I Won a Contest Once

Tom
Hey Billy. What did you think of the story yesterday?

Billy
1. What story? The one the English teacher told?
Tom
Yeah. Can you believe the English teacher used to be a chess champion?

Billy
2. It’s incredible! I also won a contest once.

Tom
Oh really? What contest?

Billy
3. A hotdog-eating contest.
Tom
You won a hotdog-eating contest?

Billy
4. Yes, it was the happiest moment of my life.

Tom
I don’t believe you.

Billy
5. Here, they wrote a newspaper article about me. Read it.
Comprehension Check

(Sample answers)

1. (He won) a hotdog-eating contest.

2. It was the happiest moment of his life. OR He was very happy.

Picture Story: I Won a Contest Once

(Sample answers – note: tense may need to be established first)

Picture 1 – One day, there was a hotdog-eating contest in town. The boy entered the hotdog-eating contest. His name was (Harry). Harry got ready for the event. He was very excited. He loved hotdogs!
Picture 2 – There were five people in the competition. Harry was number three. They all sat at a table. There were many hotdogs in front of them. Many people were watching. The referee shouted “Go!” and started a clock.
Picture 3 – All the children ate quickly. They ate many hotdogs. The time went/passed quickly.

Picture 4 – Harry ate twenty hotdogs in twenty minutes. That was very fast!
Picture 5 – Harry won the competition. He won a trophy. He was very happy. Many people took photographs.

Picture 6 – There is a newspaper article about him. There is a picture of Harry in the newspaper. He is smiling and holding a hotdog and trophy in his hand. I think this was the happiest moment of his life.
More Interview Questions

1. What did you think of the story yesterday?

2. Can you believe the art teacher used to be a famous violinist?

3. Have you ever entered a contest?

4. Did you win the contest?

5. How can you be good at playing the piano?

6. When did you start learning English?

7. Who bought the guitar?

8. Why did you start learning judo?

Lesson 4 Review
(Answers may vary greatly in this section. Refer to sample texts for answer suggestions.)
Unit 2: Legends Around the World

Lesson 1 Dialogue & Practice
Warm-Up

True (In terms of superstitious beliefs in existence)
: A rabbit’s foot brings good luck. / A cat has nine lives.
False (In terms of superstitious beliefs in existence)
: Walking under a ladder brings good luck (bad luck). / Breaking a mirror will bring you seven years of good luck (bad luck). / Sausages (garlic) will protect you from a vampire.

Vocabulary Preview

1.
A: Did you like the story about Frankenstein.

B: No. It really scared me.

2.
A: What is a superstition?

B: It’s a silly idea that some people believe brings good or bad luck.

3.
A: What did you think about the legend of the Yeti?

B: I didn’t believe it. I thought it was fake.

4.
A: Did you like the teacher’s story of how the elephant got his trunk?

B: Yes, I thought it was really cool.

5.
A: Who is that woman talking over there in the museum?

B: She is the curator. She knows a lot about art.

6.
A: Do you believe in ghosts?

B: No. I don’t think they exist.

Dialogue: This Museum Is So Cool!

1. – a.

2. – c.

3. – b.

4. – e.
5. – d.
6. – f.
Comprehension Check

(Sample answers)

1. They are in a museum.
2. They are talking about myths and legends.
3. No, they don’t.
Dialogue Practice: This Museum Is So Cool

(Answers may vary.)

Interview Questions
1. Where are Cindy and Julie?

2. What is a superstition?

3. Do you think the principal is an alien?
4. What is a curator?

5. Have you ever seen a ghost?

6. Who is that person over there?

7. When will be my lucky day?

8. How can I protect myself from a vampire?
Lesson 2 Extension & Detail
Warm-Up

(Answers may be contended according to personal opinions.)

True
: Robin Hood stole money from the rich to give to the poor. / The Aztecs built cities of gold.

False
: The Yeti lives in Canada. (The Himalayas) / The Loch Ness Monster has eaten many people. (There have been no reports of the Loch Ness Monster having ever eaten anyone.) / King Arthur had a magic ring called Excalibur. (A magic sword)
Language Focus: Do You Believe in … ? – Expressing Beliefs
(Sample answer and question)
Do you believe in ghosts? Yes, I do. / No, I don’t.

Building an Oral Summary 1: The Legend of King Arthur
(Sample answers)

Answer these questions:
1. The main subject is King Arthur.
(Although, the narrator/curator could also be considered as the “subject”.)
2. Tintagel Castle in England.

3. He/She is interested in this legend.

4. King Arthur was born in Tintagel Castle. / King Arthur was a famous knight. / King Arthur had a magic sword called Excalibur.

Building an Oral Summary 2: What Is a Superstition?

Underline the parts of the above speech that match these questions:
What is a superstition?
Today I want to talk to you about superstitions. A superstition is a silly idea. It is a silly idea that a lot of people think is true. (What is a superstition?) For example, some people have a superstition about broken mirrors. (What is one example of a superstition?) They believe that if you break a mirror, you will have seven years of bad luck. (Does this superstition bring good or bad luck?) Other people have a superstition about four-leaf clovers. They think if you find a four-leaf clover, good things will happen. It might help you to win the lottery. I think it is pretty crazy that people believe these things. (What does the speaker think about superstitions?) But a lot of people do!
Summarize.
A superstition is a silly idea that a lot of people think is true.
One superstition is about broken mirrors.

This superstition brings good/bad luck because if you break a mirror, you will have seven years of bad luck.

I think this superstition is false.
Write another summary for a different superstition. Read it to the class.
Another superstition is about four-leaf clovers.

This superstition brings good luck because if you find a four-leaf clover, good things will happen.

I think this superstition is crazy.

Interview About a Superstition

(Sample answers)

1. What is a superstition? A superstition is a silly idea that a lot of people believe in.

2. Do you believe in superstitions? Yes, I do.

3. What is one example of a superstition? One example is about broken mirrors.
4. Does this bring good or bad luck? Many people believe a broken mirror brings seven years of bad luck.
5. Have you ever seen a ghost? No, I haven’t.

6. Do aliens exist? I think they might, but I have never seen an alien.
Lesson 3 Dialogue & Practice
Warm-Up

1. An untrue story many people believe – myth – Loch Ness Monster / dragons / unicorns / Yeti / vampires
2. A very old and popular story passed down by people – legend – King Arthur

3. A belief that something is lucky or unlucky – superstition – black cats; four-leaf clover

Vocabulary Preview

1.
A: Look, there’s an article about the legend over here.

B: Cool. Let’s check it out.

2.
A: I didn’t believe the story about Bigfoot.

B: Neither did I. That story is a myth.

3.
A: Wow! I’m so impressed by that photograph of the Loch Ness Monster.

B: Me too. It looks so real.

4. A: From my experience, a four-leaf clover has never brought me good luck.
B: Oh, that’s disappointing.

5.
A: I heard that the museum has opened a new section on European myths and legends.

B: Yes, that’s right. They are showing a new exhibition about Ireland and leprechauns.

Dialogue: Let’s Check It Out!

Comprehension Check

(Sample answers)

1. They are in a museum.

2. The articles are from Europe.

3. They decide to read an article about a water monster. OR An article from Scotland.

Building an Oral Summary: The Loch Ness Monster

Cross out the information which is NOT connected to the story of the Loch Ness Monster.

The Loch Ness Monster

Here is the story of the Loch Ness Monster. Lots of people believe 13 is an unlucky number. The Loch Ness Monster’s nickname is Nessie. It lives in a lake called Loch Ness in Scotland. Scotland is a country next to England. In America, a lot of people believe this superstition. Some people believe that Nessie is a type of dinosaur. Other people believe that Nessie is perhaps a dragon or a sea snake. Many people agree that Nessie is very big. The first person to see Nessie was George Spicer in 1933. Many people are scared of superstitions. He was traveling to Loch Ness with his wife. There was a newspaper article about his story. Other people have taken photographs and made videos. But some newspapers say they are fake. So people thought the number 13 was unlucky. What do you think of this story? Do you believe in the Loch Ness Monster?
Next, answer these questions:

1. What is the article about? The article is about the Loch Ness Monster.
2. Where does the monster live? _It lives in a lake in Scotland._
3. What do people think the monster could be? Some people believe it could a type of dinosaur.
4. Who was the first person to see the monster? The first person to see it was George Spicer.
Make one more question of your own and answer it:

5. My question is: (Sample) What is the Loch Ness Monster’s nickname?

The answer to my question is: The Loch Ness Monster’s nickname is Nessie.

More Interview Questions

1. What are the articles about?

2. What kind of article did they decide to read?

3. Where is Scotland?

4. Do you believe a rabbit’s foot brings good luck?

5. When was that photo of the Loch Ness Monster taken?

6. Who was the famous knight who killed the dragon?

7. Why does this building not have a 13th floor?

8. How many years of bad luck will a broken mirror bring you?
Lesson 4 Review
Strange Coincidence Survey

(Answers may vary.)

Building an Oral Summary 1: The Yeti

(Sample answers)

1. What is the article about? The article is about the Yeti.

2. Where does the monster live? It lives in the Himalayan mountains/the Himalayas.

3. What do people think the monster could be? Some people believe that the Yeti is a type of human monster.

4. Who was the first person to see the monster? The first person to see the monster was (a) British man, Mr. Hodgson.

5. My question is: When was the Yeti first seen? The answer to my question is: It was first seen in 1832.
Picture Story: The Yeti

(Sample answers – note: tense might need to be established first)

Picture 1 – Mr. Hodgson and two guides were trekking in the Himalayas in 1832. They saw a strange shape. It was running away from them.

Picture 2 – Later, another man saw another monster running away from him. It looked like a big brown bear.

Picture 3 – There are some photographs. In the pictures, there are some footprints in the snow. They look strange. There are also some hairs next to the footprints.

Picture 4 – There is a newspaper article about the monster. Some people think the animal is like a giant snowman.

Picture 5 – There is a scientist with a microscope. He is looking at the hairs. He thinks that the hairs are from a goat. Maybe the story of the Yeti is not true.

Building an Oral Summary 2: Choose Your Own Myth or Legend
(Answers may vary.)

Unit 3: Extraordinary Phenomena

Lesson 1 Dialogue & Practice
Warm-Up

(Sample question and answer)
Who is Otzi the Iceman? This is the body of a prehistoric man. It comes from Austria.

Vocabulary Preview

1.
A: The pyramids are ancient buildings in Egypt.

B: Yes, those are where mummies are buried, aren’t they?

2.
A: To be exact, mummies are buried inside a tomb.

B: Ah, I see. That’s a room where dead people are buried, isn’t it?

3.
A: This is an interesting TV program about a church in France where strange phenomena
happen.

B: I’ve watched it before. The reporter explained about how disabled people can walk
again.

4.
A: Many people believe that witches and wizards can cast a magic spell.

B: I don’t believe it. Such stories are fiction.

5.
A: The newspaper article said that anyone who disturbs a mummy’s tomb will die.
B: I think it’s superstition.

6.
A: What do you mean by curse?

B: It’s a magic spell that brings bad luck.
Dialogue: Do You Believe in Curses?

Ian
Hey, Max, do you believe in CURSES?

Max
What do you mean by “curse”?

Ian
It’s a bad magic spell that is put on someone.

Max
No, I don’t believe in that stuff. It’s just SUPERSTITION.

Ian
Have you ever heard of the mummy’s curse?

Max
Sure, The Curse of the Mummy was an old movie.

Ian
No, I mean the real mummy’s curse. It happened to some people who opened a mummy’s TOMB.

Max
Oh, yeah. I read something about that on the Internet.

Ian
Well, there’s a TV program starting in a few minutes. It’s about the curse.

Max
I still think it’s a superstition.

Ian
Well, why don’t we watch the program to find out what it’s about?

Max
OK. Let’s turn on the TV.

Comprehension Check

(Sample answers)

1. (They are talking about) the mummy’s curse.

2. No. (He thinks it is a superstition).

3. (The program starts) in a few minutes.

Dialogue Practice: Do You Believe in Curses?

A: Do you believe in curses?
B: Yes, I do. / No, I don't.
A: Have you heard of the mummy's curse?
B: Yes, I have. / No, I haven't.
A: The mummy's curse happened to some people who opened a tomb.
B: What happened to them?
A: They died.
B: That's just superstition!
A: Why don't we watch the program to find out more?
B: OK. Let's turn on the TV.
Interview Questions

1. What do you mean by “curse”?
2. Have you ever heard of the mummy’s curse?

3. Where can you find the pyramids?
4. What happens if you disturb a mummy’s tomb?

5. Who made the crop circles?

6. Where can/did you see the man with the X-ray eyes?

7. When can you see the Northern Lights?

8. How old is Stonehenge?

Lesson 2 Extension & Detail
Warm-Up

(Answers may vary.)

Language Focus: Giving Definitions

(Answers may vary.)

Building an Oral Summary 1: The Bermuda Triangle

Put the sections of this speech about the Bermuda Triangle in order. Order: 2, 1, 4, 3.
What can you remember?
1. What is the Bermuda Triangle’s nickname? The Devil’s Triangle

2. What was the name of the ship that sank off the coast of Bermuda? Mari Celeste
3. How many people went missing from the USS Cyclops? 309 people
4. What lost city is near the Bermuda Triangle? Atlantis
5. Do you believe in the curse of the Bermuda Triangle? Yes / No / Maybe.
What do you think happened?

(Sample answers)

Phenomenon 1: 1864 – Mari Celeste sank -> The Bermuda Triangle has many big storms.

Phenomenon 2: 1872 -_Mary Celeste sank -> The people on the ship fell in the sea.

Phenomenon 3: 1918 – 309 people went missing-> Pirates captured them.

Phenomenon 4: 1945 – 5 airplanes disappeared
-> Mysterious gas bubbles made strange weather.

Building an Oral Summary 2: The Roswell UFO
(Sample answers)

Introduction -> Do you believe in the Roswell UFO?

What is Roswell? -> Many people believe a UFO landed in Roswell.
Where is Roswell? -> Roswell is in the USA.
What is an example of a phenomenon? -> A spaceship had been found in the area.

What is a reason for the phenomenon? -> A weather balloon fell down from the sky and broke. Conclusion -> It is difficult to explain why so many people believe that aliens landed in Roswell.
Interview About a Phenomenon

(Sample answers)

1. Have you heard of the Roswell UFO? Yes, I have.

2. Where did this happen? In Roswell, USA.

3. What is this phenomenon? People believe that a spaceship landed in Roswell.
4. Can you tell me any more information? People also believe that there are aliens in Roswell.
5. How about you? Have you ever seen a UFO? Yes, I have. I saw one last year.

6. Do you believe aliens exist? Yes. I believe there are aliens everywhere.
Lesson 3 Dialogue & Practice
Warm-Up: IQ vs. EQ

(Answers may vary.)

Vocabulary Preview

1.
A: The Internet article says that dinosaurs had small brains.

B: Maybe that’s why they weren’t smart enough to survive.

2.
A: What does autistic savant mean?

B: It means a person who has a low IQ but is still very talented.

3.
A: The teacher thinks we are very intelligent.
B: Why is that?
A: Because we are so good at speaking English!

4.
A: He is not physically very strong. He is not good at sports.

B: But he is mentally very strong. He had a high score on an IQ test.

5.
A: She has a special ability. She can play the piano with her feet.

B: That’s so cool! I wish I could do that.

Dialogue: I Saw a Documentary on TV Last Week

Comprehension Check

(Sample answers)

1. They are talking about a TV documentary (about autistic savants).

2. He is an autistic savant. OR He has a special ability to learn new languages very fast.

Picture Story: Kim Peek

(Sample answers – note: tense might need to be established first)

Picture 1 – In this picture, a boy is sitting in a chair. He is watching TV. He is watching a program about autistic savants.

Picture 2 – Kim Peek is a famous autistic savant. He was born in 1951, in the USA. When he was a little boy, he couldn’t speak well. He also could not walk well because he had weak legs.
Picture 3 – Kim Peek got a low score on IQ tests. Everybody thought he was not very smart.

Picture 4 – But, Kim Peek had an excellent memory. He could read one book with his left eye. And, he could read a second book with his right eye. He could read two books at the same time!
More Interview Questions

1. What are autistic savants?

2. Can you give an example of an autistic savant?

3. What is special about him?

4. Do you know a strange phenomenon?

5. Where did George see autistic savants?

6. Do you have a special ability?

7. How many languages can you speak?

8. When did you see the documentary?
Lesson 4 Review
Game: The Mummy’s Curse!

(Answers may vary.)

Building an Oral Summary 1: Interview with Daniel Tammet

Step 2

(Sample answers)

Name – Daniel Tammet
Born -- London, 1979
Special abilities -- good memory, can learn languages quickly, speaks 10 languages, learned Icelandic in one week
Other notes -- writes books, lives in France
Step 3

(Sample answers)

What’s his name? His name is Daniel Tammet.

Where was he born? He was born in London, England.
What are his special abilities? His special abilities are having a good memory and learning languages very quickly.

Is there any other information that is important? He likes writing books.
Step 4

(Sample answers)
[3] Let me tell you about a very special person.
(What’s his name?)His name is Daniel Tammet
(Where was he born?) He was born in London, England
[2] London is the capital city of England.
[1] He is an autistic savant. An autistic savant is a person who has a low IQ but has a special ability.

(What are his special abilities?) His special abilities are having a good memory and learning languages very quickly.

(Is there any other information that is important?) [4] In addition, he likes writing books.
Building an Oral Summary 2: Interview with Your Buddy
Step 1

(Sample answers)

My name is Sharon. I was born in Seoul, South Korea.
My special ability is (that) I can run very fast.
For example, I can run 100 meters in under fourteen seconds.
I can also run a marathon.

Step 2
Introduction Let me tell you about a very special person.
What’s his/her name? Her name is Sharon.
Where was he/she born? She was born in Seoul, South Korea, in 1998.
What is his/her special ability? Her special ability is (that) she can run very fast.
What can he/she do, for example? For example, she can run 100 meters in under fourteen seconds.

Conclusion She can also run a marathon, so she is very special!
Picture Story: Curse of the Mummy

(Sample answers – note: choice of tense might need to be established first)

Picture 1 – There was a man called Douglas Murray. In 1910 he bought a mummy. The mummy came from Egypt.

Picture 2 – In this picture, a man is lying on the floor. It is the man who sold the mummy. He is dead. He has some money in his hand.
Picture 3 – In the third picture, we see a message. The message is written in the mummy’s tomb in Egypt. The message says: “Anyone who disturbs this tomb will meet death and terror.” It is a warning. It is the curse of the mummy.
Picture 4 – One day, Douglas Murray’s guards had an accident. They are lying on the floor next to the mummy. They are dead. It looks very mysterious.
Unit 4: Great Inventions

Lesson 1 Dialogue & Practice
Warm-Up

(Answers may vary.)

Vocabulary Preview

1.
A: Who invented the light bulb?
B: Many Internet articles say that Thomas Edison is the inventor of the light bulb.

2.
A: How did you make that?

B: I experimented with some different chemicals.

3.
A: Before the invention of the light bulb, people had to use candles.

B: I know. Just imagine how many people got burned by candles!

4.
A: How can you become an inventor?

B: I think you need to have lots of curiosity and experiment with new ideas.

5.
A: Before the invention of the vacuum cleaner, people had to always use a broom.

B: Hmm, a vacuum cleaner is much more practical.

Dialogue: I Hear That Dr. King Is a Great Speaker

1. Sandra
I’m so excited. I hear that Dr. King is a great speaker.

 Lucy
b: Yeah, I wonder what he’s going to talk about.

2. Sandra
I don’t know, but I think it will be interesting.

 Lucy
a: I hope he doesn’t talk about the invention of the computer.

3. Sandra
Yeah, I know. It’s a great invention, but it’s too boring.

 Lucy
b: By the way, who is your favorite inventor?

4. Sandra
My favorite inventor is Thomas Edison.

 Lucy
b: Yeah, I think he is the greatest of all inventors.

5. Sandra
Look, there’s a poster on the library door. He’s talking about Edison today!

 Lucy
c: Oh, that’s great!
Comprehension Check

(Sample answers)

1. They are talking about Dr. King. OR They are talking about inventors and inventions.

2. Thomas Edison.

Dialogue Practice: I Hear That Dr. King Is a Great Speaker
(Sample answers – note: tense may need to be established first)

Picture 1 – In picture one, two girls are talking. They are talking about Dr. King. Dr. King is a speaker. (Students can also improvise lines for each of the speakers based on the dialogue on the previous page.)
Picture 2 – They are talking about computers. They don’t want Dr. King to talk about computers. They think that’s boring.
Picture 3 – Lucy asks Sandra, “Who is your favorite inventor?” Sandra says, “Thomas Edison.”
Picture 4 – There is a poster on the door. Dr. King is going to speak about Thomas Edison. The lecture time is 1.30 p.m. The girls are happy.
Interview Questions

1. What do we call this?

2. Have you ever used a candle to read a book?

3. What is one problem with using candles?

4. Who is the greatest of all inventors?

5. What does “inventor” mean?

6. Can you guess who he is talking about?

7. Isn’t that invention really wonderful?

8. Who invented the crossword puzzle?
Lesson 2 Extension & Detail
Warm-Up

All inventions attributed to the 20th century, except for the light bulb and the airplane, which were inventions of the 19th century.
Language Focus: The TV Was Invented by … - Passive Construction

(Answers may vary.)

Building an Oral Summary 1: Thomas Edison

Who is the inventor? Thomas Edison
What is the invention? The electric light bulb

Why did Edison want to make the new invention? He often got burned by the candles.
What other invention did Edison make? He invented the phonograph.
When did he invent the light bulb? In 1878
What problems did Edison have when he was experimenting with making a light bulb? One problem – the light bulb burned up very quickly; another problem – the filament was not good enough.
Why was Edison’s bulb better than others? It was the first practical (light) bulb. It gave off the right amount of light. It also lasted a long time.
Talk with a buddy about what you can see in the pictures.
(Sample answers – note: tense might need to be established first, although much of the description can be taken ad lib from the text on the same page (page 73))

Picture 1 – The children are listening to a talk about Thomas Edison. The speaker says that when Edison read at night, he had to use a candle. Candles are dangerous. They are not practical. Edison often got burned by the candles. So, he wanted to invent a light bulb.

Picture 2 – Edison was already famous for inventing the phonograph. He began to experiment with light bulbs. However, there was a problem with the invention. The light bulb burned up very quickly. This was caused by oxygen in the bulb. Edison found a way to remove oxygen. After that, the bulb did not burn up so fast.

Picture 3 – There was also a problem with the filament. Edison experimented with different materials. Finally, he found the best filament.

Picture 4 – The speaker is giving a summary. She says that Edison’s bulb was the first practical bulb. It gave off the right amount of light. It also lasted a long time.
Building an Oral Summary 2: The Invention of the Computer

[Introduction] I would like to talk about the invention of the computer. Did you know that there is not just one inventor of the computer?
[1st inventor] At home in Germany, in 1935, Konrad Zuse invented a computer.

He invented the computer to do statistical calculations. The computer was called Z1.

[2nd inventors] At Pennsylvania University, USA, Aiken and von Neumann invented a computer.

They invented the computer to do complex calculations during the Second World War. The computer was called ENIAC.

[3rd inventor] At the University of Manchester, UK, Frederic Williams invented a computer.
He invented the computer to store program code. The computer was called Manchester Mark I.
[Conclusion] These days, almost everyone has a computer. It’s difficult to imagine life without a computer. That’s why the invention of the computer is so important.
Interview About an Invention

(Sample answers)

1. Who is Thomas Edison? He is a famous inventor.

2. What did he invent? He invented the light bulb. OR The light bulb was invented by Edison.

3. When did he invent it? He invented it in 1878.

4. Why did he invent it? At that time, people used candles. The candles were dangerous.

5. What else did he invent? He also invented the phonograph.

6. What is a phonograph? It’s a machine that plays music. My grandparents had a phonograph.
Lesson 3 Dialogue & Practice
Warm-Up

(Answers may vary.)

Vocabulary Preview

1.
A: What’s that book?

B: It’s a biography of the inventor, Thomas Edison.

2.
A: What was the result of the experiment?

B: Well, the gas gave off lots of smoke and a strange smell.

A: Hmm, that doesn’t sound very successful.

3.
A: Your electronic dictionary is so convenient.
(Note: “convenient” and “portable” could be interchangeable.)
B: Yes, it’s so easy to carry—it’s so portable.

A: On the other hand, my dictionary is very heavy and bulky.

4.
A: Did you know that plastic bottles are recyclable?

B: Yes, I saw a TV program about how they can make clothes from plastic bottles.

5.
A: Did you know that many inventors such as Thomas Edison were very slow at school?

B: Really? I wonder how they later made such clever inventions.

Dialogue: I Didn't Know That She Was the Inventor of…
Comprehension Check

(Sample answers)
1. (They are talking about) the inventor of the diaper.
2. (They mention) the diaper and a 30-piece coat hanger.
3. Marion Donovan.
Dialogue Practice: I Didn’t Know That She Was the Inventor of …

(Answers may vary.)
More Interview Questions

1. What’s that book?

2. What was the result of the experiment?

3. How was he as a student?

4. What is Velcro used for?

5. Do you think an iron is useful?

6. Did you know he wasn’t always smart?

7. What other invention did Edison make?

8. Why was Edison’s bulb better than others’?

Lesson 4 Review
(Answers may vary greatly in this section. Refer to sample texts for answer suggestions.)
Unit 5: Two Kinds of Sports
Lesson 1 Dialogue & Practice
Warm-Up

land: aerobics / badminton / jogging / baseball / martial arts / gymnastics / cricket / golf / basketball / volleyball / skateboarding / bowling / ballet dancing / horseracing / rugby / inline skating

water: windsurfing / canoeing
air: parachuting

snow: skiing
ice: ice skating

Vocabulary Preview

1.
A: I don’t think Lance Armstrong competes in cycling competitions any more.

B: I think you’re right. He’s retired from professional contests.

2.
A: American football matches and soccer matches are played for different lengths of
time.

B: Yeah, in soccer, they have two halves of ninety minutes, but American football has
quarters.

3.
A: Who’s that?

B: I think he’s the pro athlete from the New York Yankees. He earns so much money!

4.
A: What’s a homerun?

B: It’s when a baseball player runs around all bases in one turn.

5.
A: What do windsurfing and skateboarding have in common?

B: They both need a board of course.

6.
A: The World Cup semi-final match was so thrilling.

B: I know—I could barely stay sitting down.

Dialogue: He Is a Famous Athlete

1. Jeff

Hey, Gabe, who is giving the talk today?

 Gabe
a: Bo Jackson.
2. Jeff

Who is he?

 Gabe
b: He is a famous athlete.

3. Jeff

How come I have never heard of him?

 Gabe
c: He is retired. He hasn’t played professional sports since 1994.

4. Jeff

Why is he famous?

 Gabe
b: He is famous for playing both professional American football and baseball.
5. Jeff

Both football and baseball?

 Gabe
b: Yeah, he would play baseball in the summer and football in the winter.
6. Jeff

That is incredible. I can’t wait to hear him speak.

 Gabe
a: Yeah, me neither. Here he comes now.

Comprehension Check

(Sample answers)

1. They are talking about Bo Jackson.

2. He is/was a famous athlete. He played both professional American football and baseball.

Dialogue Practice: He Is a Famous Athlete

(Sample answers – note: tense might need to be established first)

Picture 1 – Some students are in a sports museum. They are talking about Bo Jackson. Bo Jackson is a special person. He is going to be a guest speaker.
Picture 2 – Bo Jackson was a professional athlete. He is unusual because he played both baseball and American football. He is retired now.

Picture 3 – In (the) winter, he played baseball. In (the) summer, he played American football.

Picture 4 – Bo Jackson was very famous. He was an amazing athlete. He won many competitions. People liked him very much. Now, he is speaking to the students at the sports museum.
Interview Questions

1. Who is that person over there? He looks familiar.

2. Why is Bo Jackson famous?

3. What does he do for a living?

4. How could Bo Jackson be good at both football and baseball?
(Note: differs from question 6 because question 4 relates to a past situation)

5. How come I have never heard of him?

6. How can I be good at soccer?

7. What are the rules of baseball?

8. What are the similarities between American football and soccer?

Lesson 2 Extension & Detail
Warm-Up

(Sample answers)

jogging: special shoes

motor racing: a helmet / gloves / a car

baseball: a bat / a helmet

(Motor Racing and baseball both need a helmet.)

windsurfing: a board / special clothes

skiing: a helmet / poles / goggles / special shoes

ice skating: special shoes

(Skiing and ice skating both need special shoes.)

Language Focus: Expressing Differences

(Answers may vary.)

Building an Oral Summary 1: Bo Jackson
	Speaker: Bo Jackson

	Main idea: The differences and similarities between American football and baseball

	What sport: American football
	What sport: baseball

	Differences:
fast game

dangerous
	Similarities:
American sports
team sports
very fun
	Differences:
slow game

safe

	Speaker’s message: Both sports are fun and he feels lucky because he played both sports.

Which sport did Bo like the most? He liked both very much.
Building an Oral Summary 2: Skateboarding and Snowboarding

	Speaker: (we don’t know)

	Main idea: The differences and similarities between skateboarding and snowboarding

	What sport: skateboarding
	What sport: snowboarding

	Differences:
cheaper

needs a skateboard

can be done everywhere
	Similarities:
fast and exciting

both need strong legs
both dangerous
	Differences:
more expensive

needs special equipment

needs snow

	Speaker’s message: Both sports are great.

Re-write the summary below. Memorize it and read it aloud.
I am here to talk about the differences and similarities between skateboarding and snowboarding. First, snowboarding is expensive. In contrast, skateboarding is cheaper. Second, snowboarding can be done on snow and mountains. However, skateboarding can be done nearly anywhere. The similarities are that they are both fast, dangerous, and need strong legs.

In conclusion, skateboarding and snowboarding are great sports. Which do you prefer?

Interview About Sports

(Sample answers)

1. Do you like sports? Yes, I like sports.

2. What sports do you do? I play soccer and tennis.

3. When do you play these sports? I play soccer in the winter and tennis in the summer.

4. What are the similarities between soccer and tennis? In both sports, you need to run a lot.

5. Where do you play these sports? I play soccer at school and tennis in the park.

6. Who is your favorite tennis player? My favorite tennis player is Serena Williams.
Lesson 3 Dialogue & Practice
Warm-Up

(note that some sports in the list do not fall into any of these categories)

Throw: cricket / basketball / volleyball / bowling / rugby / javelin / Bossaball
Kick: martial arts / rugby / Bossaball
Hit: squash / badminton / baseball / martial arts / cricket / golf / billiards / Bossaball
Jump: aerobics / martial arts / gymnastics / parachuting / skateboarding / ballet dancing / horseracing / ice skating / diving / Bossaball
Vocabulary Preview

1.
A: Ice hockey is a very dangerous sport. The players skate at very high speed.

B: That’s why the athletes wear special protective clothing.

2.
A: What equipment do you need to play golf?

B: First, of course, you need golf clubs. Then, you also need a golf ball, a tee, and a special glove.

A: That sounds like an expensive sport.

3.
A: What are the similarities between cycling and skiing?

B: Well, in both sports you wear a helmet and goggles.

4.
A: What do you do to get fit?

B: I play board games.

A: That’s not very active!

5.
A: How do you play squash?

B: The aim is to hit a ball in a court which looks like a small room.

Dialogue: How Do You Play … ?

Comprehension Check

(Sample answers)

1. (They are talking about) ice hockey.

2. You must try to hit a puck into the goal. The team with the most number of goals wins the game.

Dialogue Practice: How Do You Play … ?

(Sample answers – note: tense might need to be established first)

Picture 1 – Bossaball was invented in Belgium. People thought regular volleyball was boring. They wanted to make a more exciting sport.

Picture 2 – There are two teams of three to five players. There is a referee. There is samba music. Samba music comes from Brazil. You can dance.
Picture 3 – Bossaball needs special equipment. It is played on a trampoline. The trampoline has air in it. (It is an inflatable trampoline.) There is a net. The net separates the teams.
Picture 4 – You can hit the ball with your hands. This is similar to volleyball.
Picture 5 – You can kick the ball. You can jump. You can do somersaults. You can do capoeira moves. There is a lot of movement and action. Bossaball is a very fast sport.
Picture 6 – You need to hit or kick a ball over the net. If it touches the ground, you score a point. You need to score 25 points to win.
More Interview Questions

1. How do you play darts?

2. Do you play in teams or individually?
3. What do you think of PE class?

4. Who is the greatest of all athletes?

5. Where do they play that sport?

6. Do you need special equipment?

7. How many kilometers are in a marathon?

8. How do you win the game?
Lesson 4 Review
Game: How Do You Play?

(Answers may vary.)

Building an Oral Summary 1: Tennis and Badminton
	Speaker: (we don’t know)

	Main idea: The differences and similarities between tennis and badminton

	What sport: tennis
	What sport: badminton

	Differences:
tennis can be played indoors or outdoors

a tennis racket and ball are heavier

a tennis net is lower
	Similarities:
both have nets

both use rackets

fast sports

played as a team or individually
	Differences:
pro badminton is always played indoors
a badminton racket and shuttlecock are lighter

a badminton net is higher

	Speaker’s message: Both sports are fun for all ages.

Re-write the summary below. Memorize it and read it aloud.
I am here to talk about the differences and similarities between tennis and badminton. First, tennis can be played indoors or outdoors. In contrast, pro badminton contests are always played indoors. Second, both sports use rackets. However, a tennis racket is heavier. The similarities are that they are both fast, fun, and need power. In conclusion, tennis and badminton are great sports. Which do you prefer?

Building an Oral Summary 2: Two Great Athletes
	Who: Lance Armstrong
	Who: Muhammad Ali

	Differences:
a cyclist

started with swimming

1992 Summer Olympics

	Similarities:
both retired

both in Summer Olympics

both pro athletes

both the greatest in their sports

both in charity Athletes For Hope
	Differences:
a boxer

1960 Summer Olympics

Quiz: Name That Sport!
(Answers may vary.)

Unit 6: Special Events and Special People
Lesson 1 Dialogue & Practice
Warm-Up

a pitch: rugby

a court: squash / badminton / basketball / volleyball
a field: baseball / archery / cricket / javelin
a track: motor racing / horseracing
a park: jogging / skateboarding / inline skating
an alley: bowling
a course: golf
a pool: diving
a hall: aerobics / martial arts / gymnastics / billiards / ballet dancing / weight lifting
a trampoline: Bossaball

none of these places: parachuting / windsurfing / ice skating / triathlon
Vocabulary Preview

1.
A: Who is that man giving a speech at the stadium?

B: Don’t you know that he is the president of the Paralympics?

2.
A: Who are you cheering for?

B: That athlete who is about to throw the javelin. I hope he throws a world record.

3.
A: He cannot walk by himself.

B: Yes, a lot of people who have physical disabilities use a wheelchair.

4.
A: I didn’t know they had an Olympics for people with disabilities.

B: Yes, the Paralympics started in 1960, and they happen every four years.

5.
A: What sort of disabilities do the athletes have?

B: Well, for example, some of them are blind and cannot see.

A: But some of them can run as fast as non-disabled people.

6.
A: My brother pretends to be deaf when our mother asks him to clean up.

B: Hmm, that’s really lazy!
Dialogue: What Are the Paralympics?

1. Jake

Hey, Pat, what is this talk about?

 Pat

b: It is about the Paralympics.
2. Jake

What are the Paralympics?

 Pat

b: The Paralympics are Olympics for people with physical disabilities.

3. Jake

Physical disabilities? What does that mean?
 Pat

a: You know, people who are blind, can’t walk well, missing an arm or a leg.

4. Jake

Oh. Like people in wheelchairs?

 Pat

c: Exactly.

5. Jake

I saw some of those games on TV. Those guys were really good athletes.
 Pat

b: I know. My uncle was in the Paralympics once.

6. Jake

Wow! Did he win any medals?
 Pat

a: Almost. He got fourth place in wheelchair tennis.
Comprehension Check

(Sample answers)

1. They are talking about the Paralympics.

2. Pat’s uncle.

Dialogue Practice: What Are the Paralympics?

(Answers may vary.)

Interview Questions

1. Who is that paralympian?
2. Why is he in a wheelchair?

3. What are the Paralympics?

4. What is different about her?

5. Did he win any medals?

6. What special ability does Christina Ziegler have?

7. How long have you been in a wheelchair?

8. Have you ever watched the Paralympics?

Lesson 2 Extension & Detail
Warm-Up

In picture A, the athlete is in a wheelchair. / the athlete has no legs. / the athlete is wearing yellow color clothes. / the athlete is wearing a helmet. / I think the athlete is a man.
In picture B, the athlete is not in a wheelchair. / the athlete has legs. / the athlete is wearing red color clothes. / the athlete is not wearing a helmet.
Language Focus: Comparing & Contrasting

(Answers may vary.)

Building an Oral Summary 1: The Paralympics

Who is speaking? Phillip Craven, the president of the Paralympics
Which sport event does the speaker prefer? He loves watching both, but he thinks the Paralympics are more special.
	

SIMILARITIES
	DIFFERENCES

	Both are big sports events.
	The Paralympics are only for physically disabled athletes.

The Olympics are for non-disabled athletes.

	Both Summer and Winter Games.
	The Paralympics have fewer sports.

	Athletes from all over the world.
	The Paralympics are newer.

	(other ideas possible)
	

Building an Oral Summary 2: Comparing and Contrasting Two Paralympic Athletes

	Who: Trischa Zorn
	Who: Phillip Craven

	Differences:
born USA

born blind

a swimmer

holds many gold medals

holds 8 world records

today - teacher
	Similarities:
both Paralympic athletes

competed in many Paralympics

today – both speak to people
	Differences:
born UK

born with weak legs

a basketball player

played more than one sport

no Olympic medals

today - president

Interview About the Paralympics

(Sample answers)

1. What are the Paralympics? They are the Olympics for disabled people.

2. Have you ever watched the Paralympics? Yes, I have watched it on TV.

3. What are some of the similarities between the Paralympics and the Olympics? Both have many events, and both have very special athletes.

4. Who is a famous Paralympic athlete? Phillip Craven. He is the president of the Paralympics.

5. Do you know anyone who is disabled? No, I don’t.

6. Can Paralympic athletes run faster than Olympic athletes? Maybe they can.
Lesson 3 Dialogue & Practice
Warm-Up

(Answers may vary.)

Vocabulary Preview

1.
A: One of her legs looks different.
B: That’s because she has a prosthetic limb which is made of metal and plastic.

2.
A: An athlete with a physical disability is not normally allowed to compete at the
Olympics.

B: But some Paralympian athletes have tried to enter the Olympics.

3.
A: This tennis match is really boring.

B: Yes, the players are just hitting the ball back and forth for such a long time.

4.
A: Look at the time on the clock! She has beaten the previous world record!

B: And she has also become the new Paralympic 100 meter freestyle swimming gold
medalist.

5.
A: I want to show you my comparison paper.

B: What’s the topic about?

A: It’s about the similarities and differences between wrestling and judo.

Dialogue: He Was in the Paralympics Three Years Ago

Comprehension Check

(Sample answers)

1. (They are talking about) Pat’s uncle.

2. Pat wrote a comparison paper about the differences between regular tennis and wheelchair tennis.
Picture Story: He was in the Paralympics Three Years Ago
(Sample answers – note: tense might need to be established first)

Picture 1 – In picture one, some students are at the Paralympics Museum. They are looking at some things and talking. There are many pictures on the wall.

Picture 2 – The children are talking about the differences between the Paralympics and the Olympics. The Paralympics are for disabled people. On the other hand, only non-disabled people can compete in the Olympics.

Picture 3 – The girl is talking about her uncle. He played wheelchair tennis in the Paralympics. He is in a wheelchair. He won fourth place.
Picture 4 – The girl’s uncle wants to go to London. In 2012, the next Paralympics will be in London. Last time, he got fourth place. This time, maybe he can win a gold medal there.
More Interview Questions

1. How do you feel about having a physical disability?

2. What is one difference between the Olympics and the Paralympics?

3. What are the similarities between female and male athletes?

4. How did he feel about losing the match?
5. Do you think that athlete was cheating?

6. Who has the most gold medals in the history of the Paralympics?

7. How does he prepare for a match?

8. What does “disqualified” mean?

Lesson 4 Review
Game: Spot the Difference!

The 8 differences are circled in red:
[image: image1.jpg]

Building an Oral Summary 1: Wheelchair Tennis vs. Regular Tennis

Compare and contrast words to be found: similar to; (same); (both); in contrast; on the other hand

What is the topic? The differences between wheelchair tennis and regular tennis
Which sport event does the speaker prefer? He/She thinks wheelchair tennis in as good as regular tennis..
	SIMILARITIES
	DIFFERENCES

	looks similar
	wheelchair tennis - wheelchairs

	both are played on a court

	In regular tennis the ball can only bounce once; in wheelchair tennis, the ball can bounce twice.

	rackets are the same size
	the players move differently

	same number of players
	

	exciting and fun
	

Building an Oral Summary 2: The Summer Olympics vs. The Winter Olympics
	What: The Summer Olympics
	What: The Winter Olympics

	Differences:

started 1896

over 300 events

Summer Paralympics started 1960

held in summer

can take place on all continents
	Similarities:

no Olympics during Second World War

held every four years

the most number of gold medals won by one athlete - five
	Differences:

started 1924

held in different years

less than 100 events

held in winter

can take place on 3 continents
Winter Paralympics started 1976

