

This is a preparation booklet for my

ESOL Entry 2 _____ and _____ exam
with Trinity College London.

Name: _____

Class: _____

In the exam, I must show I can:

1. get information from verbal communication,
2. speak English to communicate,
3. communicate information,
4. take part in discussion with others.

1. Exam structure

- a) Watch the exam video with your teacher.
- b) Go to page 37. Cut and paste the cards in the right boxes.

	Name	What do we do?
Part 1 		
Part 2 		
Part 3 		
Part 4 		
Part 5 		

2. Grammar and question forms (examples)

Read the information below. Ask your teacher if you have any questions.

Present Simple	Present Continuous
<p>We use Present Simple for:</p> <ul style="list-style-type: none"> daily routines, habits or repeated actions, permanent states, timetables, the laws of nature. 	<p>We use Present Continuous for:</p> <ul style="list-style-type: none"> actions happening <u>now</u>, at the moment of speaking, actions happening around the time of speaking, fixed arrangements in the near future.
Affirmative sentences	Affirmative sentences
<p>You/They go to college at 8am. He/She lives in Manchester. The train arrives at 4pm. Water boils at 100°C.</p>	<p>You/They are talking now. He/She is looking for a flat. She is flying to Berlin tomorrow.</p>
Negative sentences	Negative sentences
<p>You/They don't go to college at 8am. He/She doesn't live in Manchester. The train doesn't arrive at 4pm. Water doesn't boil at 200°C.</p>	<p>You/They aren't talking now. He/She isn't looking for a flat. She isn't flying to Berlin tomorrow.</p>
Questions	Questions
<p>Do you/they go to college at 8am? Does he/she live in Manchester? Does the train arrive at 4pm? Does water boil at 100°C?</p>	<p>Are you/they talking now? Is he/she looking for a flat? Is she flying to Berlin tomorrow?</p>
Short answers	Short answers
<p>Yes, you/they do. / No, you/they don't. Yes, she/it does. / No, she/it doesn't.</p>	<p>Yes, you/they are. / No, you/they aren't. Yes, he/she is. / No, he/she isn't.</p>

Notes:

Present Simple: TO BE	Modal verbs CAN/COULD/MUST/MUSTN'T
<p>We use Present Simple for:</p> <ul style="list-style-type: none"> • daily routines, habits or repeated actions, • permanent states. 	<p>We use "can":</p> <ul style="list-style-type: none"> • to show ability, • for polite requests. <p>We use "could":</p> <ul style="list-style-type: none"> • to make requests, • to make the past form of "can". <p>We use "must":</p> <ul style="list-style-type: none"> • to express obligation and necessity. <p>We use "mustn't":</p> <ul style="list-style-type: none"> • to express prohibition.
Affirmative sentences	Affirmative sentences
<p>There is a bus. There are people. It is a park. You are happy.</p>	<p>He can speak Spanish. You can open the door. I could drive when I was 17. You must stop smoking.</p>
Negative sentences	Negative sentences
<p>There isn't a bus. There aren't any people. It isn't a park. You aren't happy.</p>	<p>He can't (=cannot) speak Spanish. You can't open the door. I couldn't drive when I was 17. You mustn't smoke here.</p>
Questions	Questions
<p>Is there a bus? Are there any people? Is it a park? Are you happy?</p>	<p>Can he speak Spanish? Can you open the door, please? Could you drive when you were 17?</p>
Short answers	Short answers
<p>Yes, there is. / No there isn't. Yes, they are. / No, they aren't. Yes, it is. / No, it isn't. Yes, you are. / No, you aren't.</p>	<p>Yes, he can/could./No, he can't/couldn't. Yes, you can/could./No, you can't/couldn't.</p>

Notes:

Past Simple (regular)	Past Simple (irregular)
We use Past Simple for: <ul style="list-style-type: none"> actions which happened or finished at a definite time in the past, actions which repeated in the past. 	
Affirmative sentences	
You/They helped me last week. He/She lived in Manchester in 1976.	You/They went to college at 8am. He/She bought this car 2 years ago.
Negative sentences	
You/They didn't help me last week. He/She didn't live in Manchester in 1976.	You/They didn't go to college at 8am. He/She didn't buy this car 2 years ago.
Questions	
Did you/they help me last week? Did she/he live in Manchester in 1976?	Did you/they go to college at 8am? Did she/he buy this car 2 years ago?
Short answers	
Yes, you did . / No, you didn't . / Yes, she did . / No, she didn't . Yes, we did . / No, we didn't . / Yes, he did . / No, he didn't .	

Notes:

“to be going to”	Future Simple
<p>We use “to be going to” for:</p> <ul style="list-style-type: none"> for plans for the near future. 	<p>We use Future Simple for:</p> <ul style="list-style-type: none"> decisions or promises made at the moment of speaking, now, what we believe/think will happen in the future.
Affirmative sentences	Affirmative sentences
<p>You/They are going to watch a film tonight. He/She is going to find a new job.</p>	<p>It's hot, we will open the window. Cars will fly in the future.</p>
Negative sentences	Negative sentences
<p>You/They aren't going to watch a film tonight. He/She isn't going to find a new job.</p>	<p>It's cold, we won't (will not) open the window. Cars won't fly in the future.</p>
Questions	Questions
<p>Are you/they going to watch a film tonight? Is he/she going to find a new job?</p>	<p>Will we open the window? Will cars fly in the future?</p>
Short answers	Short answers
<p>Yes, we/they are. / No, we/they aren't. Yes, she/he is. / No, she/he isn't.</p>	<p>Yes, we will. / No, we won't. Yes, they will. / No, they won't.</p>

Notes:

3. Describing pictures

a) Useful phrases

Introduction	What are the people doing? (=now)
<p>The photo/picture shows ...</p> <p>In the picture I can see ...</p> <p>It was taken by/in ...</p> <p>He/She/It is in / on / at ...</p> <p>They are in / on / at ...</p> <p>There is/are ...</p>	<p>I am ...+ing</p> <p>They are ...+ing</p> <p>He/She/It is ...+ing</p>
Where?	What I think about the picture
<p>In the foreground/background</p> <ul style="list-style-type: none"> you can see ... there is/are ... <p>In the middle/centre there is/are ...</p> <p>At the top/bottom there is/are ...</p> <p>On the left/right there is/are ...</p> <p>In the (top/bottom) (left/right) corner ...</p> <p>Behind / in front of / under / above / next to / between</p> <ul style="list-style-type: none"> you can see ... there is/are ... 	<p>Maybe ...</p> <p>I think ...</p> <p>I (don't) like the picture because ...</p> <p>I also ...</p> <p>It may be ...</p> <p>In my opinion ...</p> <p>This picture makes me feel ...</p>

b) Label this picture. Use the phrases from the box.

- a) In the foreground
- b) In the background
- c) At the top
- d) At the bottom
- e) In the middle
- f) On the left
- g) On the right
- h) In the bottom left corner
- i) In the bottom right corner
- j) Behind
- k) In front of

4. Phrases for effective conversations

And you?
I don't understand.
What about you?
What do you think?
I can't hear you.
Sorry? / Excuse me? / Pardon?
Could you repeat it, please?
What do you think about that?
I don't follow you.
What is your opinion?
Say this again, please.
Do you agree?
What do you mean?
I didn't catch that.
Is this true/correct/right?

a) Write the phrases in the table.

A) I say these when I don't understand:	B) I say these when I want to get information from my partner:

b) Do you know any more examples? Add them to the table.

5. Body language and discussion

a) Draw pictures for these verbs.

	
keep eye contact	cross arms
shout	nod
use gestures	smile
interrupt	ask questions

b) Tick ✓ positive body language.

c) Cross ✗ negative body language.

5. Role-plays

Student:

Teacher:

Student:

Teacher:

Employee:

Manager:

Employee:

Manager:

Customer:

Assistant:

Customer:

Assistant:

Practise with your classmates.

a) You missed your last English class. I am your teacher.	b) Your manager wants you to work late today. You cannot do this. I am your manager.
c) You didn't do your English homework. I am your teacher.	d) You want help with your computer at work. I am your manager.
e) You didn't get a bus ticket from college. I am your teacher.	f) You want a part-time job in a local shop. I am the manager.
g) You will be late tomorrow because you have a Jobcentre appointment. I am your teacher.	h) You cannot go to a meeting at work this afternoon. I am your manager.
i) You want to buy vegetarian lunch. I am the assistant.	j) You want to join a gym. I am the receptionist.
k) You want to visit some interesting places in this city. I have lived here for 20 years.	l) You have a problem with your landlord. I am your friend.

1. Family and friends

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about family and friends in groups.

2. The UK

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about the UK in groups.

3. Daily routines

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about daily routines in groups.

4. In the city

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about your city in groups.

5. My home

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about your home in groups.

6. Festivals and celebrations

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about festivals and celebrations in groups.

7. Healthy living

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about healthy living in groups.

8. Jobs

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

your photo

c

Ask questions about the picture.

New words:

Talk about jobs in groups.

9. Interesting jobs

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about interesting jobs in groups.

10. In the past

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about the past in groups.

11. In the future

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about the future in groups.

12. Free time

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about free time in groups.

13. Transport

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about transport in groups.

14. Computers and the Internet (also at work)

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about computers and the Internet in groups.

15. Food

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

your photo

Ask questions about the picture.

New words:

Talk about food in groups.

16. Sport

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about sport in groups.

17. College and learning

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about college and learning in groups.

18. Holidays

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about holidays in groups.

19. Places to visit

Describe the picture.

a

Ask questions about the picture.

Describe the picture.

b

Ask questions about the picture.

Describe the picture.

c

Ask questions about the picture.

New words:

Talk about places to visit in groups.

20. In the news

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

Describe the picture.

Ask questions about the picture.

New words:

Talk about the news in groups.

Extra photos

a

b

c

d

e

f

My notes

My notes

My notes

Cut the cards and paste them on page 2.

Teacher's photo (b)	3 students speak <u>together</u> in a group about one topic.
Student's photo (a)	Introduction
The student asks the teacher questions about the teacher's photo and a future event (b).	Group discussion
The teacher asks the student questions about the student's photo and a past event (a).	The teacher asks the student general questions about the name, how they are, etc.
The student speaks with the teacher in a role play.	Role-play