

CONTENTS

Unit	Reading Station	Grammar Station	Listening Station
1. Horoscopes	Reading horoscopes	Using first conditional	Listening for key words
2. Films	Reading film reviews	Using simple past tense or past continuous tense	Listening to a profile
3. Classified advertisements	Reading classified ads	Using reflexive pronouns	Listening for descriptions of products
4. Fit for life	Looking for key words	Using connectives of reason	Checking messages
5. Collectable toys	Looking for factual information	Using relative pronouns	Listening for specific information
6. City tours	Making comparisons	Reviewing parts of speech	Listening for descriptions of places

Language Arts Station: Learning English through Short Stories


Writing Station	Speaking Station	Assessment Station	Page
Writing a summary of research findings	Expressing hopes	Finding out the topic sentence	2
Writing a story for a film	Introducing your favourite actress	Writing a film review	12
Writing an application letter	Making comparisons	Identifying the writer's attitude	22
Writing a notice	Asking questions	Using skills of contextual understanding (1)	32
Completing a story	Elaborating your ideas in a logical way	Using skills of contextual understanding (2)	42
Writing a reply email	Making a recommendation	Understanding reference words	52
			62