You Talk!

by


Nigel


Randell


Who are you?


vocabulary

name	birthday	favourite	interests
textbook	school		star sign
club	personality	pen	blood group
education	students		classes
meet	introduce	hobby	grade
hometown	subject		outgoing
communication	attendance	live	college

Check you understand these words.


Now write these words in different ways.

interests, interested, interesting, interestingly
meet
communication
attend
live
educate
introduction
study


Describing Game Instructions

- 1. Find a partner.
- 2. Describe a word without saying the word itself.
- 3. Your partner must listen and guess the word.
- 4. Listen to your partner describe the next word and guess what that word is.
- 5. Write the words in the boxes.
- Continue until the last word.


Describing Game B


- 1. Find a partner.
- 2. Describe a word without saying the word itself.
- 3. Your partner must listen and guess the word.
- 4. Listen to your partner describe the next word and guess what that word is.
- 5. Write the words in the boxes.
- 6. Continue until the last word.


Question Time


Question Time


Listen to how it's done

1.	Listen to the conversation and answer the questions.
	1. What is Nathaniel interested in?
	2. How does he learn it?
	3. Does he know many other people with the same interest?
	4. Has he performed in front of anyone?
	5. Was he successful?
2.	Find a partner and compare your answers
	Ting a parties and compare your answers
3.	Listen again and fill in the missing words
	A: So, Nathaniel, what are your interests now? B: I like magic.
	A: Magic? What kind of ?
	B: Card magic to be precise.
	A: Huh, so are you this in ?
	B: Yes, through the web sites. A: Web sites, and books or from like people
	who know how to do magic?
	B: too many people magic, but I use books as well.
	A: I see, and have you tried your skills in front of anyone?
	B: Once in a while.
	A: And, have you been ?
	B: ()
4.	