

food & drink

1 Expressing Favorites

Goal: Use personal experience and opinion to express a favorite.

Directions: Complete the statements in the conversation maps.

My favorite **restaurant** is

Why?

is my favorite **restaurant** because

Ask the person about her/his favorite.

Who?

Who would you ask about this favorite?

My favorite **food** is

Why?

is my favorite **food** because

Ask the person about her/his favorite.

Who?

Who would you ask about this favorite?

My favorite **dessert** is

Why?

is my favorite **dessert** because

Ask the person about her/his favorite.

Who?

Who would you ask about this favorite?

Expressing Opinions About Activities

Goal: Express opinions about leisure activities.
Directions: Give your opinion about each activity using a word or thought from the box or your own words or thoughts.

Sample Opinion Words or Thoughts	fun	exciting	enjoyable	thrilling
	scary	tiring	boring	yucky
	"I don't care for it."		"What's that?"	

Activity/Place	Opinion
amusement park ➤	<div></div>
art ➤	<div></div>
antique shopping ➤	<div></div>
air hockey ➤	<div></div>
archery ➤	<div></div>
arcade games ➤	<div></div>
astronomy ➤	<div></div>
auto show ➤	<div></div>
badminton ➤	<div></div>
baking ➤	<div></div>
barbecue ➤	<div></div>
basketball ➤	<div></div>
bingo ➤	<div></div>

topics

- Goal:** Initiate conversation turns with a partner related to a location or activity.
- Directions:** Complete the conversation-turn statements related to a specific location or activity.

Quick-Turn Starters

Turn- Starter Cues

Do you like to _____?	(action)
Do you like _____?	(item)
Do you want to _____?	(do an action)
Let's _____.	(take an action)
Do you have _____?	(ask a question/make a request)
Look at _____.	(observe something)
Can you _____?	(ask a question)
Where do you think _____?	(speculate)

farm/ranch

hotel

fast-food restaurant

jungle safari

fine-dining restaurant

lake, beach, or river

fishing trip

library

forest

mountain

friend's home

movie theater

graduation ceremony

movie/TV set

grocery store

museum

gym

music concert

haunted mansion

neighborhood/street corner

holiday/costume party

parade

11

Missing Information

Goal: Identify missing information from a scenario and determine ways to discover those details.

Directions: Read the scenario. Complete the questions to determine missing or additional information from the scenario.

going on
vacation

Our family went on vacation last week.
We usually go to the beach but we tried
something different.

What?

Ask a "what" question
to find out more
information.

What _____

Who?

Ask a "who" question
to find out more
information.

Who _____

When?

Ask a "when" question
to find out more
information.

When _____

Where?

Ask a "where" question
to find out more
information.

Where _____

Why?

Ask a "why" question
to find out more
information.

Why _____

How? or Choice

Ask a "how" question
or a question type of
your choice.

conversation map

4 What Would You Say When . . . ?

Goal: Introduce a topic and details as content for a simulated conversation based on another person's circumstances.

Directions: Use the topics on the pages 193–196 to complete the conversation map.

“What can you say” topic

introduction

Restate the situation. Add a specific detail if needed.

I hear you're . . .

comment

Express:

- ☐ a feeling
- ☐ an idea
- ☐ an opinion
- ☐ a suggestion

I think . . .

question

Ask a question or questions for more information

follow-up

Ask a follow-up question to react to your partner's answer(s) to your question(s).

topics

Goal: Introduce a topic and details as content for a simulated conversation based on another person's circumstances.

Directions: Select a topic and use it to complete the map on page 192.

What Would You Say When . . . ?

- | | |
|--|--|
| <input type="checkbox"/> someone has a bad cold | <input type="checkbox"/> someone tells you his family is moving away |
| <input type="checkbox"/> someone has a broken leg | <input type="checkbox"/> someone is preparing for a music recital |
| <input type="checkbox"/> someone's favorite team is going to play in the championships | <input type="checkbox"/> someone's home was broken into by a thief |
| <input type="checkbox"/> someone is having a birthday tomorrow | <input type="checkbox"/> someone found a new job |
| <input type="checkbox"/> someone stops you and says he is lost | <input type="checkbox"/> someone is looking for a new job |
| <input type="checkbox"/> someone got new shoes | <input type="checkbox"/> someone lost a wallet or purse |
| <input type="checkbox"/> someone is going to a funeral | <input type="checkbox"/> someone had an argument with another friend |
| <input type="checkbox"/> someone is going to a wedding | <input type="checkbox"/> someone shows you front row tickets for a big concert |
| <input type="checkbox"/> someone is graduating | <input type="checkbox"/> someone's dog ran away |
| <input type="checkbox"/> someone says her cat had to be put to sleep | <input type="checkbox"/> someone shows you her broken mobile phone |
| <input type="checkbox"/> someone's car was badly damaged | <input type="checkbox"/> someone is acting rude |
| <input type="checkbox"/> someone is entering a photo contest | <input type="checkbox"/> someone is acting stuck-up |
| <input type="checkbox"/> someone had a fire at her house | <input type="checkbox"/> a friend is ignoring you |
| <input type="checkbox"/> someone is leaving tomorrow for vacation | <input type="checkbox"/> someone is smiling and whistling to himself |