

50 Conversation Classes

British English edition

Conversation topics

27 Money 1 Age 2 Annoyances 28 Movies 3 Animals 29 Music 4 Art 30 Politics 5 Birthdays 31 School days 6 Books 32 Shopping 7 Business 33 Sleep 8 Cars 34 Sport 9 Clothes 35 Technology 10 Controversial opinions 36 Television 11 Current affairs 37 Time 12 Eating out 38 Towns and cities 13 The environment 39 Travel 14 Fame 40 The unexplained 15 Food 41 The weather 16 The future 42 Xmas 17 Getting to know each other 18 Halloween **Grammar themed cards** 19 Health 43 Future with will 44 Past simple: childhood 20 Holidays 21 Home 45 Past simple: recent events 22 Humour 46 Present continuous 23 The internet 47 Present perfect: have you ever 24 Jobs 48 Present perfect: life history 25 Law 49 Present simple 26 Love and marriage 50 Second conditional

Index of grammar bits

- 1 second conditional
- 2 adjectives ending with ing and ed
- 3 as ... as comparisons
- 4 past passive
- 5 so and such
- 6 over and under prefixes
- 7 first conditional
- 8 the ... the ... comparisons
- 9 comparatives and superlatives
- 10 passive with modal verbs
- 11 reported speech
- 12 third conditional
- 13 not enough, too much, too many
- 14 present perfect
- 15 prefer to, rather have
- 16 modal verbs for probability
- 17 present simple and present continuous
- 18 anybody, somebody, nobody
- 19 used to
- 20 all, everybody, everyday, everything
- 21 (on) my own, by myself
- 22 first conditional
- 23 despite, even though
- 24 present perfect continuous, present perfect, simple past
- 25 as long as, provided that, unless
- 26 relative pronouns
- 27 past tense modal verbs
- 28 modal verbs for obligation
- 29 adjectives and adverbs
- 30 first conditional, future with will
- 31 the past with was always and would
- 32 future with present continuous and going to
- 33 past continuous
- 34 present perfect with since and for
- 35 past with past simple, present perfect and used to
- 36 phrasal verbs turn on, turn off, put on, call off
- 37 too..., so..., not enough
- 38 causative
- 39 should, better, ought to
- 40 have got to
- 41 wish past and present forms
- 42 phrasal verbs tidy up, hang up, leave out, wrap up, get up

Introduction

The basis of a good conversation class is giving learners a reason and an opportunity to speak and scaffolding that speaking with lexis and grammatical structure as it is needed. The most fruitful conversations arise spontaneously and there is an art to listening well and asking the right questions to in order to uncover the nuggets of universal interest which provoke stimulating classroom discussion. However, some days we come up empty handed, maybe our learners are tired or reluctant to publicly speak up. Here it is also the teacher's role to give learners a gentle push into areas which hopefully will create intellectual arousal and thus opportunities for the teacher to support this output with appropriate input.

About the materials

The activities in this book are intended to facilitate and support rich and stimulating conversation and are *not* designed to produce standardised lessons. Each unit contains many possible branching off points which can be either pursued in more depth or accepted at face value.

How to use the material

Give a copy of the activity page to each learner and have them read the quote and give their reaction to it. Then put them into pairs or small groups to try and unscramble the *mixed up vocabulary* items. After about 10 minutes, go through the answers together.

Next have learners look at the *idioms and collocations* section. Feel free to go off-track as questions arise from the presented language. Maybe they have similar idioms in their own language, maybe they find the construction unusual or funny. Make it clear that it's not mandatory that learners are able to reproduce each of these idioms, but that understanding and inferring meaning is the main goal of the activity. If learners have questions about grammar you can address them in depth or stress that the main focus of this section is understanding and move on.

The *grammar bit* is deliberately located at the bottom of the page so it can be easily omitted from photocopies if you think it's unsuitable for the class. This section is not designed to lead into full grammar instruction but is intended to expose the student to a grammatical structure that might be useful in the conversational part of the lesson. This section also serves to reassure learners that explicit grammar learning is being represented

It is of course possible to segue into a longer, more structured grammar explanation at this (or any other) point if it feels appropriate. One way to work with the *grammar bit* is to have learners copy the grammatical structure but change the context - either through putting an example sentence on the board and having the class suggest transformations, or asking learners to create their own grammatically similar sentences either individually or in pairs.

The last part of the class is the free conversation stage. Give groups of learners a deck of shuffled question cards placed face down on the table in front of them. You may choose to pre-teach any vocabulary you think might be unfamiliar at this point, or alternatively let the groups attempt to uncover meaning for themselves (or ask for your help).

Learners take it in turns to turn over the top card and ask their question to the other group members. The questions should be asked to each member in turn in order to give everyone a chance to speak but spontaneous group discussion shouldn't be discouraged. Be on hand to take notes and help out where needed. Finally, when the conversations are dying out, or after a specified time limit, go over anything interesting you heard during the activity and ask groups what other information they found out during their conversations. Further discussion may well spring up again during this final stage.

1 Age

"My grandmother started walking five miles a day when she was sixty. She's ninety-seven now, and we don't know where the heck she is."

Ellen DeGeneres

Mixed up vocabulary

coddhihol - (n) the time when you were young
tenrgeae - (n) someone aged between 13 and 19
piennerso - (n) someone who has finished their working life
mldeid-adge - (adj) to be neither young nor old
mutaer - (adj) to behave like an adult, not like a child
rtreteienm - (n) the time after your working life has ended
tlddore - (n) a very young child

Idioms and collocations

Ben wants to be an archaeologist when he grows			
He's getting on a but he's still got a great voice.			
You look <i>good for your</i> , what's the secret?			
The 1930s were the age of Jazz.			
Disneyland was fantastic, we had the of our lives there.			
up bit age time golden			

Grammar bit

<u>If I could</u> retire tomorrow, <u>I would</u>. I would spend my time travelling around the world and learning about different cultures.

1 Age

What's the best age to be?	In your country how old must you be to smoke, drink, drive and get married?
How old were you when you left home?	What advice would you give to someone half your age?
What do you think is the best age to have children?	What do you think is the best age for a political leader?
What's the retirement age in your country?	Have you ever lied about your age?
Would you like to live until you were 1000?	Do you think a large age difference is unimportant in a relationship?

2 Annoyances

"People who think they know everything are a great annoyance to those of us who do."

— Isaac Asimov

Mixed up vocabulary

iierrtta - (v) to annoy someone

ptse - (n) someone or something which is annoying
incnnnoeveti - (adj) something unhelpful or problematic
fresatdrut - (adj) how you feel when you have trouble doing something
fiuorsu - (adj) very angry
bda doom - (n) the feeling you have when you are not happy
clam wond - (v) what you might say to someone who is feeling angry or annoyed

Idioms and collocations

The new traffic lights are a <i>pain in the</i>	
My supervisor is <i>driving me</i> today.	
This weatherman <i>gets on my</i> , he's always so jolly.	
My boss hit the when she found out about the missing money.	
it really me when you eat with your mouth open.	
crazy bugs neck nerves roof	

Grammar bit

I'm so <u>frustrated</u> by my English homework, English grammar is very <u>frustrating</u>, and the lesson was so <u>boring</u>, I've never been so <u>bored</u> in all my life.

2 Annoyances

What annoys you about the English language?	Which celebrities annoy you?
What annoys you about the town where you live?	Do any of your friends or coworkers have annoying habits?
Do you think you have any annoying habits?	When you're getting annoyed do you bottle it up or let it out?
What really makes you mad?	Do you ever get annoyed with yourself?
Do you ever get annoyed with inanimate objects?	What annoying things do young or old people do?

3 Animals

"The greatness of a nation and its moral progress can be judged by the way its animals are treated."

Mahatma Gandhi

Mixed up vocabulary

vte - (n) a doctor who looks after animals
cllaor - (n) dogs often wear one of these around their necks
hteneibra - (v) some animals have a long sleep in the winter
prru - (v) cats do this when they're happy
mlmama - (n) animals that feed milk to their young (e.g. humans, cows, cats)
reetlip - (n) animals that have cold blood and lay eggs (e.g. snakes, lizards, turtles)
bkar - (v/n) the noise a dog makes

Idioms and collocations

he crept out as quiet as a, but the baby woke up and started crying.				
John is the <i>black</i>	of the family. He's always in some kind of trouble.			
This is a tough business. It's a a	dog eat world.			
I'm so hungry, I could eat a	·			
Who let the out of the bag and told Ann about her surprise birthday party?				
sheep horse mouse d	og cat			

Grammar bit

Ostriches can run almost<u>as fast as</u> lions and their kick is <u>as powerful as</u> a kangaroo's. However their brains are only <u>as big as</u> a walnut.

3 Animals

Do you like going to zoos?	Do you have any pets?
Have you ever been bitten or stung by an animal?	Are you afraid of any animals?
Have you ever thought about becoming vegetarian?	What animals live in the wild in your country?
Would you like to go hunting?	Are you a cat person or a dog person?
What animals have you seen in the wild?	Do you think it's ok to wear fur?

4 Art

"Football is an art, like dancing is an art - but only when it's well done does it become an art."

Arsene Wenger

Mixed up vocabulary

pinta - (n) colourful liquid which is used to make pictures with
daniwgr - (n) a picture made with a pencil
gayller - (n) a place you go to see art
poitrart - (n) a painting or drawing of a person (usually only their head and shoulders)
mapierstece - (n) a great piece of art, the artist's best work
csvana - (n) the material a painting is painted on
teicnhque - (n) a special method which an artist may use

Idioms and collocations

A is	worth a thousa	ınd words.					
Maybe he's nice,	don't <i>judge a</i> _		_ by its o	cover.			
I'll give him one more chance but we have to draw a somewhere.							
It's my birthday so we're going out to paint the red.							
The boss didn't lil	ke it, so I'm afra	id it's bac	k to the o	drawing		·	
	board	picture	town	book	line		

Grammar bit

The Mona Lisa <u>was painted</u> by Leonardo da Vinci in the 16th century. It <u>was stolen</u> from the Louvre in 1911, and it was another two years before the painting <u>was recovered</u> by police.

4 Art

What pictures do you have on your walls?	Have you seen any famous works of art?
Do you have any artistic talents?	Who's your favourite artist?
What kind of art do you like?	How often do you visit museums or art galleries?
Who are the most famous artists from your country?	What do you think of modern art?
Describe an interesting photograph you've seen?	Do you own any original pieces of art?

5 Birthdays

"You can't help getting older, but you don't have to get old."

— George Burns

Mixed up vocabulary

perstens - (n) what you hope to receive lots of on your birthday
ckea - (n) people often eat a piece of this on their birthday
cdnlaes - (n) there's one for every year and you have to blow them out and make a wish
gfti vuceohr - (n) it's like money, but you can only spend it in one particular shop
prtay - (n) your birthday is a good excuse to have one of these
susrripe - (n/adj) something unexpected and nice
bloanol - (n) there are often some of these at a child's birthday party

Idioms and collocations

In the UK you <i>come of</i>	on your 18th birthday.			
Martin was the of the party, he didn't stop dancing all night.				
I hope you <i>have a</i> at	t your party tonight.			
Come on Mick! It's a party, <i>let you</i>	ur down and have a drink and a dance.			
The test was really easy, it was a $ ho$	piece of			
hair	cake age ball life			

Grammar bit

The party was <u>so great</u>, we had <u>such a fun time</u>. Tom was <u>so drunk</u> that he fell asleep on the sofa. I got <u>such a lot of presents</u>, and later the police came because the music was <u>so</u> loud.

5 Birthdays

Have you ever been invited to a surprise birthday party?	Do you share your birthday with anyone famous?
How many people's birthdays do you know off by heart?	What's your star sign? Does your personality match your star sign?
What did you do for your last birthday?	How would you spend your perfect birthday?
Have you ever celebrated your birthday in another country?	Do you know what time of day you were born?
How do people celebrate birthdays in your country?	Do you know anyone who has their birthday on or near a big celebration day?

6 Books

"We shouldn't teach great books; we should teach a love of reading."

— B.F. Skinner

Mixed up vocabulary

ctntnseo - (n) usually found at the front of a book, it tells you what is in the book ctrphea - (n) books are often divided into these potl - (n) what happens in a book, the story pakeberpa - (n/adj) a book with a soft cover, not a hardback ixden - (n) usually at the back of the book, this lists in detail what is in the book smki - (v) to read something quickly in order to get a general idea of the content nno-fniotic - (adj) a book about a real-life subject, not a work of fantasy

Idioms and collocations

helped her move house at the weekend, so I'm in her good			
The team completely <i>lost the</i> afte	r they let in the second goal.		
Moving to New York was the start of a new	in my life.		
I couldn't believe it either, but sometimes	is stranger than fiction.		
Reading between the, I don't thin	k he's enthusiastic about the idea.		
chapter books plo	ot lines truth		

Grammar bit

I think this book is very <u>underrated</u>. I was <u>overwhelmed</u> by this story about <u>underprivileged</u> children growing up during the industrial revolution.

6 Books

What was the last book you read?	If you don't like a book, do you still try to finish it?
Who is your favourite author?	What kind of books do you like to read?
Have you ever read a book that had a big effect on your life?	Do you have an eReader?
Do you sometimes reread your favourite books?	Can you judge a book by its cover?
Have you read a book that you thought was overrated?	How do you decide what books to read?

7 Business

"There are no secrets to success. It is the result of preparation, hard work, and learning from failure."

— Colin Powell

Mixed up vocabulary

mernakigt - (n) making people aware of a company and its products or services			
mareagn - (n) a person who is in charge of a team, project or department			
airvtdese - (v) you need to do this if you want people to know about a product			
p fotri - (n) the money you have made after deducting your costs			
lsso - (n) if you didn't make enough money, you probably made a			
b aker - e nev - (v) you do this if you don't make money or lose money			
minegte - (n) a get-together with colleagues to discuss business matters			
Idioms and collocations			
I'm on holiday next week, but please keep me in the while I'm away.			
Joshua was late for the meeting again, so he can take the			
I'm going to have to work all weekend in order to meet the			
If we release it this quarter, I'm certain we can <i>corner the</i> in smart-wallets.			
That was Tom on the phone, we've got the green to start the Omega			
project.			

Grammar bit

If we lower the price by \$3, I think we can increase sales two-fold.

light

deadline

- Yes. <u>If we sell</u> it for \$9.99, <u>we'll definitely increase</u> sales, but <u>we won't make</u> as much profit.

market

loop

minutes

7 Business

What's the biggest company in your country?	Have you ever worked for a really big company?
Are there any companies you would like to work for?	Do you have a business card?
Are there any state-owned businesses in your country?	Would you like to start your own company?
What kinds of businesses might have trouble surviving in the future?	Are there any companies you don't like but you have to use?
Are there any companies you wouldn't work for?	Do many people own stocks and shares in your country?

8 Cars

"Have you ever noticed that anybody driving slower than you is an idiot, and anyone going faster than you is a maniac?"

George Carlin

Mixed up vocabulary

tffairc jma - (n) a lot of cars on the road, all going nowhere
berka - (n/v) you use this to slow the car down
reserve - (n/v) use this gear to go backwards
wincsedren - (n) it's made of glass and the driver looks through it
srepa trye - (n) you should keep one of these in the boot in case you get a flat
raod snigs - (n) these tell you where you're going and how fast you can drive
egeinn - (n) the bigger this is, the faster the car

Idioms and collocations

This new log-in procedure is <i>driving me round the</i>	
Ok, it's time to <i>change</i> and practise some of this new grammar.	
After eight hours of talks, negotiations seem to have come to a dead	_·
Sandra, you're in the driving on this project.	
Fasten your, things are about to get interesting.	
seatbelt end bend seat gear	

Grammar bit

<u>The bigger</u> the engine, <u>the faster</u> the car; <u>the later</u> you are, <u>the more red traffic lights</u> you hit; <u>the faster</u> you drive, <u>the more petrol</u> you will use.

8 Cars

Do you prefer to drive or to be a passenger?	Which classic car would you like to own?
Do you prefer sports cars or luxury cars?	What's the best car you've ever driven or had a ride in?
What do other car drivers do that makes you angry?	What's the most important factor when choosing a new car?
How do you think cars will develop in the next twenty years?	What was your first car?
Do you think there are too many cars on the road? What's the solution?	Did you pass your driving test the first time?

9 Clothes

"Expensive clothes are a waste of money."

— Meryl Streep

Mixed up vocabulary

suti - (n) smart business clothes, usually worn by men
udnrreawe - (n) clothes which aren't usually visible
weodbrar - (n) a type of cupboard where you hang your clothes
thtgi - (adj) the opposite of loose, maybe you should get a bigger size
bygag - (adj) another word for loose clothing
palin - (adj) not striped, not patterned, not bright, just a single colour
hlese - on the bottom of your shoe, they can make you seem taller

Idioms and collocations

Oh no, not another meeti	Oh no, not another meeting! The new Head of Sales bores the off me.					off me.
Wow; look at you! You're	dresse	d to		tonight.		
Basically, he got the		_ from	his last jo	b becaus	se he was too lazy.	
That was <i>below the</i>		, don'	t talk abou	ıt my fan	nily like that .	
Come on, there's still 250	to do,	let's ro	oll up our _		and get on wit	:h it.
	kill	belt	sleeves	boot	pants	

Grammar bit

Well this jacket looks <u>nicer</u> than the last one, but the last one was <u>cheaper</u> and a <u>better</u> fit.

- I think I prefer the first one, it's the <u>trendiest</u> and the <u>most comfortable</u>.

9 Clothes

Where do you like to shop for clothes?	Do you have a favourite item of clothing?
Where did you get the clothes you're wearing now?	Have you ever bought something quite expensive but only worn it once or twice?
What kind of clothes suit you?	Do you like to wear bright and colourful clothes?
Can you judge someone by the clothes that they wear?	Is there a dress code at your workplace?
Do you ever buy clothes online?	What is something that you would never wear?

10 Controversial opinions

"If an individual wants to be a leader and isn't controversial, that means he never stood for anything."

Richard Nixon

Mixed up vocabulary

anmetrgu - (n) an emotional discussion
bna - (v/n) to forbid something or make it illegal
comipsrmoe - (n/v) to come to an agreement where neither side wins or loses
iuess - (n) the subject which is being discussed
abilosh - (v) to officially get rid of something such as a tax or a law
pinot of viwe - (n) a person's perspective or opinion
dabtee - (v/n) a discussion where different opinions are expressed

Idioms and collocations

eye	side	fence	differ	discussion	
I'm sitting on the	on th	is one, I d	an see b	oth points of view.	
I am very different to my sis	ster. We o	don't <i>see</i>	eye to	<i>on</i> anything.	
I had a heated with my boss, and I told him I was going to quit.					
I spoke to Ian and we've ag	reed to _		on the	e overtime issue.	
ou're on my, aren't you? You think the logo should be bigger too.					

Grammar bit

I think soft drugs <u>should be legalised</u> and as a result, a lot of prisoners <u>could be released</u> from jail.

- No, I don't agree. Anti-drug laws must be made stricter, or there will be total chaos.

10 Controversial opinions

Cigarettes should be banned	Cannabis should be legalised
The internet should be regulated to protect children	Nobody should be allowed to earn more than \$1,000,000 a year
English grammar is not important as long as people understand you	National Service should be introduced / abolished
Keeping animals in zoos is cruel	Children should learn about sex at school
Pirating movies and music isn't a big deal	Old or sick people should have the right to take their own lives

11 Current affairs

"People everywhere confuse what they read in newspapers with news."

— A. J. Liebling

Mixed up vocabulary

maedi - (n) television, radio, and the press are all examples of this
 diatsesr - (n) a terrible event
 entcoiel - (n) when people vote for something e.g. a new political leader
 desotmtnioran - (n) people marching in the street to show their feelings about an issue
 awdar sowh - (n) an event where prizes are given, for example the Oscars
 tialrvi - (adj) the opposite of important
 curto ceas - (n) a process which decides if a person is innocent or guilty of a crime

Idioms and collocations

Smith hit the	last year when he became the young	est athelete to win a gold
medal.		
Miguel added fuel to the	by accusing his former bo	oss of taking bribes.
The recession has hit us ha	ard, we're all in the same	in facing these
cutbacks.		
Only once in a blue	do these two teams meet in a	competition.
Is Bitcoin a flash in the	or the future of money?	
bo	at headlines moon pan boo	at

Grammar bit

Clark <u>said</u> that <u>he expected</u> to see the economy improve and <u>hoped</u> to have some good news to announce soon. He <u>promised</u> that <u>he would</u> do all that <u>he could</u> to improve the job situation.

11 Current affairs

Do you think it's important to stay up to date with current affairs?	In your opinion, which are the best and worst newspapers?
How do you get your news?	What's the biggest story in the news at the moment?
Do you think there will still be newspapers in five years?	What annoys you about news reporting in your country?
Have you ever been in a newspaper?	What would you like to see more of in the news?
What would you like to see less of in the news?	What headline do you hope to see one day?

12 Eating out

"When you go to a restaurant, the less you know about what happens in the kitchen, the more you enjoy your meal."

– Jeffrey Wright

Mixed up vocabulary

chkec - (n) in the US you ask for this at the end of a meal, in Britain they say bill
mnia ceruos - (n) this part of the meal follows the starter
revoretaisn - (n) you need to make one of these before visiting a popular restaurant
wlel dneo - (adj) one way of ordering your steak
vatargeeni - (n/adj) someone who doesn't eat meat
cruelty - (n) collective name for knives, forks, spoons, etc.
nipnak - (n) something you wipe your mouth with during or after a meal

Idioms and collocations

Put your money away. It	's your birth	iday, so dir	ner is <i>my</i>	·		
can't eat all this food, please can you put it in a bag for me?						
I shouldn't have ordered	shouldn't have ordered the large portion, my eyes were bigger than my					
can't eat a single thing more, I'm completely						
I have a sweet	, I can't	resist dess	ert.			
t	reat belly	tooth	doggie	stuffed		

Grammar bit

If I'd known the portions were so small, I would've had a bigger lunch.

- Yes, and <u>if you'd read</u> the restaurant review <u>you would've known</u> that the portions here aren't very big.

12 Eating out

How often do you eat out?	How often do you get takeaway food?
What's your favourite restaurant?	How much do you usually tip?
Have you ever worked in a restaurant?	Do you prefer home cooked food or restaurant food?
What's your favourite dish?	Do you usually have a starter and a dessert when you go to a restaurant?
Have you ever eaten in a very expensive restaurant?	When you eat in a restaurant do you try something new or something you know you like?

13 The environment

"A nation that destroys its soils destroys itself. Forests are the lungs of our land, purifying the air and giving fresh strength to our people."

- Franklin D. Roosevelt

Mixed up vocabulary

rani ftesor - (n) a dense area of trees, usually in places with a tropical climate botctyo - (v/n) avoid buying a product or goods from a particular company cosyuntdire - (n) not towns and cities

weldfili - (n) animals and vegetation in their natural environment

plnaet - (n) Earth is one of these and so are Mars, Saturn and Jupiter

ptlleou - (v) to make the environment unclean and poisonous

siclk - (n) a layer of oil floating on the surface of water

Idioms and collocations

I've been working on this for so lo	ng, I can't see	e the	for the trees anymore.	
It wasn't me! It's not in my	to take	e people's th	ings without asking.	
Studies say 5% of under 14s are smokers, some fear that this is just the tip of the				
·				
The pool cost him \$100,000 to bui	ld, but for th	e millionaire	businessman that's a	
in the ocean.				
That's typical of the press, always	rying to <i>mal</i>	ke a mountai	in out of a	
wood dro	o iceberg	molehill	nature	

Grammar bit

In my opinion most people are<u>n't</u> doing <u>enough</u> to reduce the amount of energy they use. They also use <u>too much</u> water and buy <u>too many</u> things that they don't really need.

13 The environment

What do you recycle?	How worried are you about global warming?
How do you try to save energy?	Have environmental concerns changed the way you travel?
Are you worried that we might run out of oil sometime soon?	How do environmental concerns influence what you buy?
Do you think new technologies might solve some of today's environmental problems?	What will future generations think about how we are treating the environment today?
What do you think about nuclear power?	Have you noticed changes in the climate in your lifetime?

14 Fame

"In the future everybody will be world famous for fifteen minutes."

— Andy Warhol

Mixed up vocabulary

clbteriye - (n) a famous person
rde crepat - (n) this is rolled out for VIPs to walk on
gopsis - (n/v) to talk about the personal life of other people
tabdoli - (n/adj) a newspaper which has a lot of trivial stories about famous people
stra - (n/v) a word which is used to describe very famous musicians and actors
guoraolusm - (adj) to be attractive, often in an expensive way
pimerree - (n/v) the first showing of a new movie

Idioms and collocations

I like Jack, he seems so <i>do</i>	wn to	for a big movie star.	
My claim to	is that I once met I	Madonna at a party.	
I hate speaking in public, I get terrible fright.			
Manchester United's star player was in the after scoring three goals.			
Amy Texas made <i>front</i>	news last y	ear when she won a Gra	ammy for best
song.			
fan	ne stage spotli	ght earth page	

Grammar bit

<u>I've never met</u> anyone really famous. The most famous person <u>I've spoken</u> to is my cousin Joe who plays guitar in a rock band. They were on TV once. <u>I've never been</u> on TV, have you?

14 Fame

Who is the most famous person you've met or seen?	Who is the most famous person in the world?
Who is the most famous person from your country?	What would you like to be famous for?
What are the downsides of being famous?	What are the benefits of being famous?
If you could have dinner or a drink with any living person, who would you choose?	Which famous people living today might still be remembered in 100 years?
If you were rich and famous, how would you spend your time?	Which famous person would you be happy never to see again?

15 Food

"It's easy for Americans to forget that the food they eat doesn't magically appear on a supermarket shelf."

Christopher Dodd

Mixed up vocabulary
nosuitrtiu - (adj) a way to describe healthy food duoslicei - (adj) very tasty
froavlu - (n/v) vanilla, chocolate and strawberry are all differents of ice cream
 bnadl - (adj) food which tastes boring is this repcie - (n) a formula for making a particular meal truxtee - (n) - how food feels in your mouth when you eat it pnitroo - (n) the amount of food you are served
Idioms and collocations
Growing up is hard, life isn't always a bowl of
He walked in, as cool as a, and told the boss he wanted a pay rise.
We're going to try using a and stick approach with the development team.
I'm not a fan of free jazz, it's not my cup of at all.
To put it <i>in a</i> , you're fired!
cherries nutshell cucumber carrot tea

Grammar bit

I <u>prefer</u> Indian food <u>to</u> English food. I'd <u>rather have</u> a good spicy curry <u>than</u> boring old meat and potatoes.

15 Food

Are you a fussy eater?	Do you care where the food you eat comes from?
What national dishes from your country would you recommend?	What do you think of genetically-modified (GM) food?
How has your taste in food changed over time?	What are your guilty pleasures?
What was the last meal you cooked?	What's your perfect breakfast?
Is anyone in your family vegetarian?	How healthy is your diet?