

Pictures of English Tenses

Level 2

Lower Intermediate

- 1 The "BIGGER PICTURE"
- **2 Present Perfect**
- 3 For / Since / Ago
- 4 Past / Present Perfect
- 5 Past / Past Continuous
- 6 Instructions
- 7 Much / many / a lot
- 8 Comparative & Superlative
- 9 1st Conditional
- 10 Present and Past Passive
- 11 Describing Things
- 12 Revision

Mark Fletcher / Richard Munns

Introduction

Pictures of English Tenses - Level 2 is designed for teachers with limited preparation time who want to provide lively, motivating language skills lessons to introduce, test or revise the use of tenses.

Pictures of English Tenses - Level 2

by Mark Fletcher and Richard Munns

Illustrated by Mark Fletcher

Copyright © English Experience

Telephone/Fax: (44) 1303 238880

E-Mail: brainfriendlypubs@dial.pipex.com

Website: www.brainfriendly.co.uk

ISBN 1 898295 52 2

PRINTED BY HYTHE PRINTERS LTD., HYTHE , KENT

Conditions of sale permit the photocopying / printing of these masters for student use.

It is not permitted to subsequently use copies to generate further copies for resale.

Contents

Teaching Notes

Pictures (Side A) / Exercises (Side B)

1	Overview of tenses
2	Present Perfect (with 'just')
3	For / Since / Ago
4	Past / Present Perfect
5	Past Simple / Continuous
6	Instructions
7	Much / Many / A lot of
8	Comparatives and Superlatives
9	1st Conditional
10	Present & Past Passive
11	Describing things
12	Revision

Using Pictures of English Tenses Level 2

- Photocopy Side A of the page to provide **oral practice** in the target structure, and Side B to provide written follow up.
- The Teaching Notes on the following pages give you **prompt questions** to generate the correct structure for each tense, and also **example conversations** and answers.
- Pictures of English Tenses Level 2 extends the idea of linking tenses with a colour. These were introduced in Level 1 as:

Present Simple (Dark Blue) **Present Continuous** (Light Blue)

Past Simple (Brown) **Future** (Yellow)

• In Level 2 we add

Present Perfect (Green) **Past Continuous** (Light Brown) **Passives** (Orange)

- Use these colours consistently so students quickly become familiar with them.
- The names of the characters in the picture drills, reinforce this association.
- Students now have a "right hemisphere", colour based, visual system for identifying tenses. It is easy to make a 'colour choice' between, say, Present Perfect and Past. Is it Green or Brown?

The teacher can correct by simply holding up the appropriate coloured pen – and the colour prompts the student into self-correction. I'm painting

The BRAIN friendly* colour code

- 1 **Present Simple** Dark Blue
- 2 **Present Continuous** Light Blue
- 3 Past Simple Brown
- 4 **Past Continuous** Light Brown
- 5 **Present Perfect** Green
- 6 **Futures** Yellow
- 7 **Passives** Orange
- 8 Comparatives / Superlatives Red

Last year I painted this picture in Japan.

It was painted by Leonardo in

Tomorrow

my cat at the moment.

Unit 1 – Overview

Side A 7.5.11.1.9.2.10.4.6.8.3

Side B

Exercise 1

Because he sold all his fish. It's sold at the harbour. No. He hasn't. He's selling fish to a lady. No. He has been selling fish since he was a boy. Because they are going to buy lots of fish. It was sold on the beach. The little ones are cheaper but the big one is the most delicious. If he sells the salmon he'll buy her a present. He sells fish. He was selling shellfish.

BRAIN-friendly tip: Introduce 'Colour family' idea with coloured pens / pencils enough for students to share.

BRAIN-friendly tip:

(Switch on light / Drop book etc) Wear something Green as

you move around the class

happened?' questions.

doing things and prompt 'What

have I just done? 'What's just

Exercise 2

Since I was a boy. Yes. In the old days fish was sold on the beach but now it's sold in the market. Yes. Yesterday one stole my hat while I was selling shellfish. I sold a lot yesterday but I haven't sold much today. I'll buy a surprise present for my wife. How about a nice salmon?

Unit 2 'What's just happened?'

Exercise 1.

- 1. Yes. They have. 2. Yes. She has.
- 3. No. She hasn't. She has been to the swimming pool.
- 4. Yes they have. 5. No. He hasn't. 6. Yes. They have.
- 7. Yes. She has. 8. Yes. It has.

Exercise 2

- 1. They've broken a window.
- 2. She's fallen off her skateboard.
- 3. She's been to the swimming pool. 4. They've robbed the bank. 5. He's caught three.
- 6. No. They're not. 7. No. She's just woken up. 8. No. He's missed it. It's (just) gone.

Exercise 3.

Where has Gwen been? How many fish has Gordon caught? What have Greg and Grabber stolen? Is Gordon in time for the bus.

Unit 3 – For / Since / Ago

Exercise 1.

- 1. They've been married for 25 years. They've lived there since 1992.
- 2. It arrived a few minutes ago/It's just arrived/It has already arrived. The Zurich flight hasn't arrived yet.
- 3. No, because she's already got one/She bought one recently/ She's just bought one. She's had it since last summer.
- 4. It was built 600 years ago. He's had it since 1980.

He's been smoking for 15 years. 5. They've been there since

 $six\ pm/for\ nearly\ six\ hours.$ No. They've already eaten.

6. She started eight years ago/when she was six.

She's been there for eight years/since she was six. No. She's just got a new one.

She bought one recently. Only since two o'clock.

Unit 4 - Past / Present Perfect

Exercise 1.

7.10.5.3

Examples

- 4. She walked 40 km yesterday.
- 6. He lived in Hong Kong from 1985-90.
- 8. She won Wimbledon a long time ago.
- 9. He has drunk two beers (so far).

Exercise 2.

5.8.9.4.2.1.10.6

BRAIN-friendly tip:
Think of some 'marker words'
(since / ago) as members of
specific colour families (green /
brown) while other words (for /
recently) are 'visitors' to both.

BRAIN-friendly tip:
Use thick Dark Green and
Brown pens to write master
sentences for these pictures on
big posters. Keep them as
peripherals.

Unit 5 – Past Simple / Continuous

Examples:

2)

What were the ladies doing when it started to rain? They were playing golf.
What did they do when it started to rain?
They went to the clubhouse for a drink.

3)

What was the waiter doing when the bulldog bit him? He was carrying a tray of drinks.
What did he do when the dog bit him?
He dropped it and fell into the fountain.

4)

What was the nurse doing when the car crashed? She was riding her bike.
What did she do when the car crashed? She stopped and went back to help.

5)

What was the farmer doing when he found the vase? He was digging in his field.
What did he do when he found the vase?
He sold it to a museum/antique dealer.

6)

What was the sentry doing when the officer arrived? He was reading a girlie magazine. What did he do when the officer arrived? He stood to attention, saluted, and put out his cigarette.

7) What was she doing when the UFO landed? She was picking flowers. What did she do when it landed? She went on board.

What were they doing when the baby started to cry? He was reading and she was drying her hair. What did they do when the baby started to cry? He(!) got up and changed its nappy.

Unit 6 – Instructions

Exercise 1 plug switch take put Press Wait Take put check empty throw/pour take

Exercise 2 read switch put in/insert choose move click try check Ask

Exercise 3 Check prepare Put add cook Add Cook put Bring Stir Heat Put Arrange Add Add Add/Arrange add pour Sprinkle Put cook BRAIN-friendly tip:
Show the Past Continuous as a long, wavy Light Brown line interrupted by a Dark Brown (Past) action:
When I saw it (Dark Brown)
I was digging. (Light Brown)

BRAIN-friendly tip:
Collect examples of
instructions in English from
commercial products. Ask
students to check how many of
our Unit 6 verbs are included in
these 'real-life' examples. What
other verbs are used? Are they
generally useful - or very
specialised?

Unit 7 – Much / Many / A lot of

Exercise 1

- a) a lot of. many. any
- b) a lot of. weren't. aren't any
- c) is a lot of. isn't much. isn't any
- d) a lot of. much time. isn't any time
- e) a lot of money. have much. haven't got any
- f) a lot of. weren't many. there aren't any

BRAIN-friendly tip: Ask the class working in 2's or 3's to brainstorm and, if possible, demonstrate examples of comparatives and superlatives.

Exercise 2

- a) It'll swim to the island because there are a lot of people there and there aren't many in the boat.
- b) In 1930 there were a lot of trees and now there aren't any.
- c) No. There isn't much water in it.
- d) Because there's a lot of time before the next train.
- e) He's foolish. When he has a lot of money, he spends it all very quickly and then he doesn't have any money for food!
- f) Because there aren't many (left).

Unit 8 - Comparatives and Superlatives

Exercise 1

For example:

Roger's house is smaller than Penny's.

Penny's house is more modern than Roger's.

Her car is not as old as his.

His camera takes better pictures than hers.

His dog is friendlier than hers.

Exercise 2

for example:

Penny is the youngest.

Clarissa is the most elegant.

Roger has the most expensive camera.

Sam is carrying the heaviest bag.

BRAIN-friendly tip:

Use edible items (like smarties) to demonstrate a lot / not many

/ aren't any.

Do the same with a liquid for not much / isn't any.

Unit 9 – First Conditional

Exercise 1

How long will it take if she goes by bike? How much will it cost if she goes by boat? How much will it cost if she goes by car? How long will it take if she goes by car? And how long will it take her if she walks? What will it cost if she hitchhikes?

Exercise 2

For example:

If she goes by car she'll need a map and lots of petrol.

If she goes by bike she'll need a new puncture repair kit and a pump.

If she hitchhikes she'll need a big sign, food - and a book on self defence.

BRAIN-friendly tip:
Use a dark blue pen and a
yellow one to show how the 1st
conditional sentence is
constructed of 2 parts. If + Dark
Blue (Present Simple) + Yellow
(Future 'will')
If she goes (Dark Blue) by plane
it will (Yellow) take 1 hour.

Unit 10 - Present and Past Passive

- a) The castle was built in 1157. It was attacked and burned in 1304. In 1992 the ruins were bought for £1m. The castle was rebuilt and was opened as a hotel in 1998. It is used for Conferences and Trade Fairs.
- b) The cotton for Jazy shirts is grown in India. It is taken to cotton mills and made into cloth. The cloth is taken to the factory where it is made into shirts. It is sold in Jazy shops all over Europe and America.
- c) Last Friday Kanahz was hit by an earthquake. Some people were rescued but over 300 were killed and thousands were injured. Almost all the buildings were damaged. Aid (food, medicine, clothing) was sent to Kanahz by helicopter and truck.
- d) The picture was painted by Leonardo in 1502. In 1984 it was sold at auction for £84m. It was bought by the Tokyo Museum of Art and was put on display there. In 1990 it was stolen but yesterday it was found again. Unfortunately it is badly damaged.

Exercise 2

When was the picture painted? When was it stolen? Was it damaged?

Exercise 3

Where is the cotton for JAZY shirts grown? And where are the shirts made? How are they sold?

Unit 11 - Describing things

- a) What's it called? When was it built? What's it made of? How high is it?
- b) How far is it? How long does it take?
- c) What's in the jar? How big is it? How heavy is it? What size jar is it? What's on the label?
- d) What type/make of car is it? What colour is it? How fast is it? What's its top speed? How much does it cost? What's the price? When was it made? How old is it?
- e) How long is the pipe? What's the diameter? What's it made of? Where was it made?
- f) How long is the pool? How deep is it? What's the temperature?
- g) What's this thing called? What's it used for?

Unit 12 – Revision

Exercise 1 10.2.11.1.9.4.3.6.8.7.5

Exercise 2

I've been flying for three years. If I fly for another two years I'll become a senior stewardess. I fly for Brain-friendly Airways. Not many planes fly as many passengers as this one. "Put your chair in the upright position and fasten your seat belt." I've flown to a lot of interesting places. Yes. When we were flying to Sydney a passenger proposed to me. No. All our pilots are very experienced. Yes. Next month for example I'm going to fly on the New York route. We're flying over the Andes.

The correct colours are: a-orange, b-dark green, c-dark blue + yellow, d - dark blue, e - orange, f - light green, g - light brown + dark brown, h - red, i - light blue, j - dark blue, k - yellow

Use an orange pen, a dark blue pen, and a brown pen to show that all passives have an 'orange bit' as their second part.

Present-Passive: It is (Blue) taken (Orange). Past Passive: It was (Brown) taken (Orange).

BRAIN-friendly tip:

BRAIN-friendly tip:
Play 20 Questions - and also
have a bag of 'surprise items'
for question making
practice (even better if students
contribute some of the items).
Give help so that people don't
get frustrated if they can't
deduce the object.

BRAIN-friendly tip:
Have music playing (gently) in
the background as students
work on their grammar. Refresh
your own memory of the colour
code system in the Teachers'

Notes.

(4)

1A

© Brain friendly Publications - www.brainfriendly.co.uk

Sam

PICTURES OF ENGLISH TENSES LEVEL 2

The 'BIGGER PICTURE'

Exercis Use the	se 1 Picture page 1A to answer these questions.	
	as Sam very happy yesterday?	<u> </u>
Where	is most of the fish sold?	
Has Sar	n sold much fish today?	
	he doing?	
	g fish a new job for Sam?	
	Sam looking happy?	
	as fish sold in the old days?	
	the difference between the little fish and the big one?	
	s Sam's wife will have a nice surprise. Why?	"
	n the pub,- but what does he do most of the week?	
	ras Sam doing when the seagull took his hat?	and C
Exercis	se 2	
You are	Salty Sam. A tourist has a few questions for you.	
Tourist Sam	Firstly Sam, how long have you been selling fish?	
Tourist Sam	Have things changed much here since the old days?	
	There are a lot of seagulls around. Are they a problem?	
	What's business like this week?	
	That's a magnificent salmon - it's worth a lot of money. What will you do if you sell it?	
Sam Tourist	And finally, I'd like to buy some fish. What do you recommend	d?

© Brain friendly Publications - www.brainfriendly.co.uk

['ve just' –

'I've just...'

What's happened to the Green family?

Exercise 1

Picture	1	Have the Green boys broken the window?	Yes. They have
	2	Has Gaby Green fallen off her skateboard?	
	3	Has Gwen Green been to the shops?	
	4	Have Greg and Grabber Green robbed the bank?	
	5	Has Gordon Green caught ten fish?	
	6	Have George and Gaby Green finished dinner?	
	7	Has Greta Green just woken up?	
	8	Has the green bus gone?	

Exercise 2

Use the Picture page 2A to answer these auestions

Use the I	iciu	re page 2A to answer these questions.	FT 1 1 1 1 1
Picture	1	What have the boys done?	They've broken a window.
	2	What's happened to Gaby?	
	3	Where has Gwen been?	
	4	What have Greg and Grabber done?	
	5	How many fish has Gordon caught?	
	6	Are George and Gaby going to start dinner?	

Is Greta asleep? Is Gordon in time for the green bus?

Exercise 3

7

You write the questions. Q She's been to the swimming pool. Q He's caught three.

Write the correct sentences under these two pictures.

Underline the sentences in Green.

2 🔞

3 2 9

© Brain friendly Publications - www.brainfriendly.co.uk

Use **For** or **Since** or **Ago**

(or Yet or Already or Just or Recently)

Exercise 1

1 How long have they been married? How long have they lived in this house? 2 I'm meeting someone on the Amsterdam flight. Is there a problem? Has the Zürich flight landed? Is she's going to buy a new hat? 3 How long has she had her dog? 4 Is the castle very old? Has he had the car long? When did he start smoking? 5 How long have they been in the restaurant? Are they about to have dinner? 6 When did she start at the school? How many years has she been there? Does she need a new bicycle? Has it been sunny all day?

For / Since / Ago / Yet / Already / Just / Recently

Some words belong to the **Brown** (Past) family.

Others belong to the **Green** (Present Perfect) family.

Brown family

Green family

Look at your answers to Exercise 1 and underline them in Green or Brown

Some can be visitor to **both** families!

Betty Brown says... Glenda Green says... (1965-1985) 2 worked there for twenty years" "I've worked here for three weeks." \bigcirc 1985-90 (6) WIMBLEDON (10)

© Brain friendly Publications - www.brainfriendly.co.uk

Glenda Green & Betty Brown

Glenda **Green** is twenty-two years old. She is enjoying her new job. Glenda works in a bank. She *has worked* there for three weeks.

Betty **Brown** is in town. She worked for the bank for twenty years. She retired in 1985.

Exercise 1

Write these sentences under the correct picture on the picture page.

- a She has won the tournament.
- b He drank too much.
- c He's lived in Hong Kong for a long time.
- d He's walked quite a long way.

And now write sentences under the other four pictures.

Exercise 2

Which pictures connect with these conversations?	
'How long have you lived in Hong Kong?' 'Since 1985.'	Picture
'Have you ever won a tennis championship?' 'Yes. I won Wimbledon when I was a teenager.'	Picture
'How much have you drunk?' 'I don't know. Ask the barmaid.'	Picture
'How far did you walk?' 'Too far!'	Picture
'I worked there for a very long time.' 'Did you enjoy it?'	Picture
'Have you been busy today?' 'Yes, but it has been very interesting.'	Picture
'How much did you drink?' 'Too much!'	Picture
'Have you ever been to Hong Kong?' 'Yes, I lived there for several years.'	Picture

Underline the conversations in the correct colour s – *Green or Brown.* (Sometimes a question may be one colour and the answer a different colour!)

Past / Past Continuous – 5

Past / Past Continuous

Picture Vocabulary - you will need these words to talk about the pictures

	a thief to rob (someone or a place) to steal(solub house 3 bulldog tray to bite a nurse to crash 5 to dig vase sentry sentry box to salute to solute to land to pick UFO/flying saucer ercise 1 Inplete the conversations. For example: What was the thief doing when the policeman He was stealing the jewels. What did he do when the policeman arrived? He jumped out of the window/ran away What were the ladies doing when it	tand 8 n arri /hit	to attention to cry ved? the police	
	They What did they do			
	Theyercise 2 te 4-line conversations for the other six pictures			Use Dark Brown to underline the Simple Past and Light Brown for the Past Continuous.
3		6		
4		7		
5		8		

Instructions – 6A

Instructions

Use these verbs to complete the three instructions. You will need some of the verbs more than once.

plug check connect switch take insert put add choose prepare press click bring heat place/arrange move wait cook empty stir try throw pour sprinkle read turn ask

Exercise 1 – Using your new Toaster

To make the toaster work, it in and it on. Cut a piece of of bread (or a slice from the packet) and it into the toaster. down the 'toaster bar'. a few minutes until the toast pops up. it out and it on a plate. If there is a problem and the toaster doesn't work, that it properly plugged in and switched on. You may need to the crumb tray. *Warning:* Under no circumstances water on the toaster! If there is a major problem, it to an electrical repair shop.

Exercise 2 – Loading a Computer Game

Before you start, the instructions!	
on the computer and in / the C.D.Ro	m. When you see the menu on the screen,
the game you want. (the cursor on the scre	en with the mouse and when it is in the
right place, on the mouse.) If the progamme doe	sn't run first time, then again. If it still
doesn't work that the mouse is properly connected	ed to the keyboard and that the keyboard
is properly connected to the computer.	
It still doesn't work? for help!	

Exercise 3 – Making Lasagne

that you have all the ingredients the vegetables (wash them and cut them up)
the oil in a pan, the minced beef and onion and for 6-8 minutes stirring occasionally.
the mushrooms, tomatoes, tomato puree, herbs and seasoning for ten minutes. To
make the white sauce, the butter, flour and milk into a saucepan gently to the boil
over a moderate heat continuously until smooth the oven to 180 Deg C a
quarter of the meat sauce in the base of an ovenproof dish half of the lasagne sheets on
top more meat sauce and half of the white sauce the remaining lasagne sheets.
Then the remaining meat sauce and the rest of the white sauce over it the
grated cheese on top the dish into the preheated oven and for 50-60 minutes.
(Serves 4-6)

Exercise 4

Look at the picture instructions again (Side A).

Explain one of the tasks to your neighbour.

Use 'First', 'After that', 'Next', 'You should...', 'Remember to ...'.

A lot of	much (or many)	any
a tolk the	SRA	
b 1930	1950	Now Now
North Thames Reservoir	760	O. C.
d NEXT TRAIN 16 40	WE CLOSE 6PM	3000
PAY DAY	HOT DOGS CONTROL NEXT DAY	TODAY
3pm CAKES DOBAG	TPM CAKES	5pm & CAKES

 ${\mathbin{\mathbb C}}$ Brain friendly Publications - www.brainfriendly.co.uk

Much / Many / A lot – 7A

Much / Many / A lot of

Exercise 1

Look at the picture page 7A and make sentences.

- There are people on the island. a) There aren't..... in the boat. There aren't..... in the sea.
- b) In 1930 there were trees here. In 1950 there many. Now, there
- There water in the reservoir. There water in the bucket. There water in the bottle.
- d) They've got time before the next train. She hasn't got before the shop closes. There to deliver the message.
- On pay day I had Next day I didn't money. Today I
- There were cakes in the shop at 3 pm. By 4 pm there And now

Exercise 2

Use the pictures to answer the questions.

- The sea monster is very hungry and its favourite food is people!
- Will it swim to the island or to the boat and why?

..... What's the difference between 1930 and now?

Is the bucket full now?

- The travellers at the station have decided to go for a walk. Why?
- What is the young man's life style? Does he use his money wisely?
- You want to buy cakes. It's 4pm. You must hurry. Why?

Look at your answers to

Much / Many / Any / A lot of

Exercise 2.

Underline

Comparatives and Superlatives

Exercise 1

Let's compare two people, Roger and Clarissa.

Roger is **shorter than** Clarissa.

Her nose is **longer than** Roger's (and more pointed).

Her home is **more expensive than** his.

Roger's dog isn't **as big as** Clarissa's.

Now compare Penny and Sam.	Write 5 things about	them.
		SAM
Exercise 2		PENNY
Looking at all four people. Is it true	e? false? not sure? that	
Roger has the most children.	Sam lives in the oldest h	nouse.
Penny has the most intelligent d	og.	
Write 6 more things about them.		
		M. William

Red is our colour for comparing things. Choose 5 of your answers on this page and underline them in Red.

thin

expensive

friendly

2 things	more than 2 things
thinner than not as thin as	the thinnest
more expensive than not as expensive as	the most expensive
friendlier than / more friendly than	the friendliest / the most friendly

Granny wants to go to Scotland for a holiday . . .

There are many different ways she can go there

There are many differe	ent ways she can go there		
	1 Hour	£80	
	3 Days	£140	
0-0	12 Hours	£40	
	5 Weeks	£17	9A
	6 Months	2 Pairs of New Shoes	nal –
3	2-3 Days	£0	1st Conditio
	© Brain friendly Publications - www.brainfriendly.co.u	Mark Fletcher	

1st Conditional

Exercise 1

Granny wants to go to Scotland for a holiday. There are many different ways she can go. **If she goes** by plane **it will take** one hour and **it will cost** £80.

How much will it cost is she goes by boat? How long will it take if she goes by boat? You are talking to a Travel Agent. Complete the conversation.

You	
Agent	It'll take five weeks I think.
You	
Agent	It'll cost £140.
You	
Agent	About £40 for petrol.
You	
Agent	If she drives fast? It'll take about twelve hours.
You	
Agent	It's a long way I think it'll take her about six months.
You	
Agent	It won't cost anything if she hitchhikes.

Exercise 2

She'll need an airline ticket if she goes by plane. What will she need if she goes a different way?

If she goes by	

The 1st Conditional consists of an IF + Present (**Blue**) part, and a Future (**Yellow**) part.

Use **Blue** and **Yellow** to underline 5 good examples of this.

© Brain friendly Publications - www.brainfriendly.co.uk

Present and Past Passive – 10A

Present and Past Passive

Exercise 1

Use the following verbs to tell the four stories on side A in the Passive. You will need some of the verbs more than once.

paint	hit	grow	build	take	sell	make (into)
buy	attack	make	kill	burn	rescue	find
send	damage	put	use (for)) steal	destroy	open

(a) The castle w	as built in 1157. It	and was burned in 1304
In 1992 the	ruins for £1m	1.
The castle	and	as an hotel in 1998.
These days	it for Confere	ences and Trade Fairs.

It was damaged when it was cut out of the frame.

Now continue with the later stories.

Exercise 2

You are interviewing the Director of the Tokyo Museum of Art.

You

Director In 1502 - by Leonardo da Vinci.

You

Director One night in 1990.

You

Exercise 3

Director

You are interviewing the owner of the JAZY shirt company.

You	
Director	The cotton we use is grown in India.
You	
Director	The shirts are made in our textile factories.
You	
Director	They are sold in our retail branches
	- over a thousand of them - all over the world.

Exercise 4

You are a survivor of the earthquake at Kanahz. Describe what happened.

Orange is our colour for all Passives. Look at Exercises 1 - 3 and underline examples.

-(G)

(G)

Mark Fletcher

Describing Things – 11

PICTURES OF ENGLISH TENSES LEVEL 2

It's made of stone.

Describing Things

Use the Picture page 7A to complete the questions.

- What's the name of the castle? It's Dover Castle. What's it? It's called Dover Castle. When? It was built in 1068.
 - is it? It's 30m high.
- How..... is it from Paris to Moscow? It's 6440 km How..... does it take? It takes 6 hrs

How old.....?

What's it of?

Orange marmalade It's 450 grammes

There's a picture of a hand and an orange on the label.

What / of car is it? It's a Toyota. What is it? It's red. How is it? 200 kph. What's its top? How? It costs 13,000 Euros. What's the? The price is 13,000 Euros. When it? It was made in 1998.

- How is the pipe? It's 14m long. What's? The diameter is 5.5m. What's? It's made of steel. Where? It was made in Korea.
- How is the pool? It's 25m long. How is it? It's 2m deep. What's?
 - The temperature is 21deg C.
- (\mathbf{g}) What's this thing? It's called a 'corkscrew'. What's it? It's used for opening bottles.

 ${\small \texttt{@ Brain friendly Publications - www.brainfriendly.co.uk}}$

Adriana - The Air Stewardess

Exercise 1

Connect the sentences with the correct picture from Side A.

Picture

- a Our planes are flown by very experienced pilots.
- b I've flown to a lot of interesting places.
- If I fly for another two years I'll become a senior stewardess. C
- d I fly for Brain-friendly Airways.
- In the old days, planes were usually flown by their inventors. e
- f I've been flying for three years.
- While we were flying to Sydney, a passenger proposed to me. g
- h Not many planes fly as many passengers as this one.
- i We're flying over the Andes.
- Put your chair in the upright position and fasten your seat belt.
- Next month I'm going to fly on the New York City route. k

Picture

- 0 \bigcirc
- 0
- 0 0
- 0
- 0
- \bigcirc \bigcirc
- 0
- 0

Exercise 2

An onboard interview with Adriana.

Adriana, can you tell me how long you've been flying?

..... Is there a chance you'll get promotion?

.....

Which airline do you work for?

.....

This jumbo is massive. How typical is it?

.....

What do you say to passengers before landing?

.....

What's the best thing about the job so far?

Have you had any funny, or dangerous, experiences?

.....

Do you worry about safety in bad weather?

.....

Do you know your routes well in advance?

Oh, by the way Adriana. Where are we now?

Underline the sentences in Exercise 1 in their correct colours.

Pictures of English Tenses

Level 2

Lower Intermediate

Grammar for all ages at Lower Intermediate / Intermediate level

12 units with **clear illustrations** for **oral practice**

Written follow up exercises for consolidation

Brilliantly **simple colour coding system** to differentiate tenses

Gives lots of class / pair / individual practice

Photocopiable

Brain Friendly Publications
Pennypot Industrial Estate
Hythe, Kent CT21 6PE, England
Telephone / Fax: (44) 1303 238880
Website: www.brainfriendly.co.uk

