ESOL Entry 1

Rules and tools

Skills for Life

Rules and tools

ESOL

Entry 1

Rules and tools

These supplementary materials are a series of reference sheets designed to support and clarify some of the language and skills objectives addressed in the ESOL Skills for Life Entry 1 learner materials. They are available for the teacher to download and distribute to the learner as required.
Contents

 1 Present simple

 2 Present continuous

 3 Using have got
 4 Countable and uncountable nouns

 5 Nouns – singular and plural
 6 Using some and any

 7 Using can

 8 Using imperatives
 9 Prepositions of time – when?

10 Prepositions of place – where ?

11 Numbers 1-100

12 Getting organised

13 Spelling

14 Learning new vocabulary

15 Handwriting

1 The present simple
(

(love, like

 hate (don’t like
Use

(You use present simple to talk about things you do every day.
(You use present simple to talk about things you like and don’t like.

Form

	Positive

	 I

You

We

They
	live

eat

come
	in Liverpool.

fish and meat.

from Iran.

	She

He

It
	 lives

 eats

 comes
	in Liverpool.

fish and meat.

from Iran.

	Negative

	I

You

We

They
	don’t

(do not)
	live

eat

come
	in Liverpool.

fish and meat.

from Iran.

	She

He

It
	doesn’t

(does not)
	live eat come
	in Liverpool.

fish and meat.

from Iran.

	Answers

	Yes
	I

you

we

they
	do.
	No,
	I

you

we

they
	don’t.

	
	she

he

it

	does.
	
	she

he

it
	doesn’t

	Questions ?

	Do
	I

you

we

they
	smoke?

like cats?

study computing?

	Does
	he

she

it
	

When you speak, use short forms. do not (don’ t does not (doesn’t

You add an s to the verb for he, she and it. I love chocolate. Do you ?

 He loves chocolate. Does he?
2 The present continuous
(

.

Use

(You use the present continuous to talk about things you are doing now.

Form

	Positive

	I
	‘m

(am)
	studying English.

eating my dinner.

waiting for Ali.

going home.

watching TV.

	You

We

They
	 ‘re (are)

	

	He

She

It
	 ‘s

(is)

	

	Negative

	I
	 ‘m not (am not)

	studying.

eating dinner.

waiting for Ali.

going home.

watching TV.

	You

We

They
	aren’t
(are not)

	

	He

She

It
	isn’t

(is)

	

	Negative Answers

	No
	I
	‘m not. (am not)

	
	you

we

they
	aren’t

(are not)

	
	she

he

it

	isn’t.

(is not)

	Questions ?

	Am

	I
	waiting for Ali?

going home?

watching TV?

	Are

	you

we

they

	

	Is

	he

she

it

	

	Positive Answers

	Yes
	I

	am.

	
	you

we

they

	are.

	
	she

he

it

	is.

(When you speak you use short forms.

 I am (I’m

You are (You’re
 He is (He’s

I am not (I’m not
 You are not (You aren’t He is not (He isn’t

3 Using have got
(

Use
(You use have got to talk about things you own.

(You use have got to talk about families.

(You use have got to talk about illnesses.

(You use have got to describe places.

	Positive

	 I

You

We

They
	‘ve got

(have got)
	2 children.

a headache.

a new car.

	She

He

It
	‘s got

(has got)
	

Form

	Negative

	 I

You

We

They
	haven’t got (have not got)

	2 children.

a headache.

a new car.

	She

He

It
	hasn’t got

(has not got)

	

	Answers

	Yes,
	I

you

we

they
	have
	No,
	I

you

we

they
	haven’t (have not)

	
	she

he

it
	has
	
	she

he

it
	hasn’t

(has not)

	Questions ?

	Have
	I

you

we

they
	got

	any children?

a headache?

a new car?

	Has
	he

she

it
	
	

(When you speak you use short forms.

I have got (I’ve got

She has got (She’s got

We have not got (We haven’t got
He has not got (He hasn’t got
4 Countable and uncountable nouns
(

Use

(You use nouns to name things.

Form

(English nouns divide into two groups.

	Countable nouns

	Uncountable nouns

	You can count these.

There are singular and plural forms

 one cat , two cats

 one student, ten students

	You can’t count these.

There is only one form.

rice, milk, water, oil, sugar, furniture,

weather, information

	You use single and plural verbs.

The lesson starts at 9.30.

The lessons start at 9.30.

	You always use a singular verb.

There is no furniture in there. (
There are no furniture in there. X

	You can use a or an in front of them.

an envelope, a letter
	You cannot use a or an in front of them.

	You can use not many and a few in front of them.

You cannot use not much and a little in front of them.

There are a few people waiting for the bus.
There aren’t many people here today.

	You can use not much and a little in front of them.

You cannot use not many and a few in front of them.

There is a little sugar left.

There is not much flour left.

5 Nouns – singular and plural
(
	You make most countable nouns plural by adding –s.

	face(faces
hand (hands
packet (packets
table (tables

	With nouns ending in -s, -x and -ch you make the plural by adding –es.
	bus (buses

glass (glasses
box (boxes

	With nouns ending in –y, use the ending –ies.
	city (cities
baby(babies

	Some countable nouns have irregular plurals.
	child (children
foot (feet
knife (knives
man (man
person (people
sheep (sheep
tooth (teeth
wife (wives
woman (women

Uncountable nouns

(You make uncountable nouns into countable quantities by describing the container, weight or volume and using a … of …

	Describe the container
	
	Describe the amount

	a
	bottle

cup

tin

glass

jar

packet

carton tube

	of
	milk

coffee

beans

water

pickle

rice

juice

toothpaste

	
	a
	litre

pound

kilo

slice

loaf

piece

bit

	of
	oil

flour

rice

cheese

bread

information

news

6 Using some and any
(
Use

(You use some and any when you don’t know how much or how many.

Form

(You use some and any with countable and uncountable nouns.

	+
	Use some in a positive sentence.

	I’ve got some plasters.

We’ve got some cheese.
There are some students outside.

	_
	Use any in a negative sentence.

	I haven’t got any plasters.

We haven’t got any cheese.

	?
	Use any in a question.

	Have you got any plasters?

Have you got any cheese ?

Are there any students outside?

How much? How many?

(You use these when you ask about an amount or quantity.
How many…? with countable nouns.

How many carrots do you want?
How many children are there?

How much…? with uncountable nouns.

How much sugar do you want?
How much furniture is there?

A few A little

(You use these words when you describe small quantities.

	 a few with countable nouns

 Have you got any of those T-shirts in large sizes ?

 Yes, we’ve got a few left .

 a little with uncountable nouns.

We’ve only got a little petrol left. We need to go to the petrol station.

7 Using can
(

Use

(You use can to ask for something.
(You use can to talk about things you are able to do.

(You use can to ask and give permission.

(You use can’t to describe something impossible.

Form

	Positive

	 I

You

He

She

It

We

They
	can
	sing.

dance.

speak Arabic.

use a computer.

ride a bike.

cook rice.

play the piano.

	Negative

	I

You

He

She

It

We

They
	can’t
(cannot)

	sing.

dance.

speak Arabic.

use a computer.

ride a bike.

play the piano.

	Answers

	Yes,

No,
	I

you

he

she

it

we

they
	can.

can’t.

	Question

	Can
	I

you

he

she

it

we

they
	sing?

dance?

speak Arabic?

use a computer?

ride a bike?

cook rice?

play the piano?

When you speak you use short forms. can (can’t

8 Using imperatives
(

Use

· The imperative is used for signs and notices.

· It is used for orders and instructions.

· It is used for directions.

· It is used for invitations.

Form

· The verb goes at the beginning of the sentence. There is no noun or pronoun in front of it.

	+
	Turn left at the traffic lights.

Go straight on.

	-
	Don’t leave a mess.

Don’t worry about it.

Sequencing words

(We can show the order of instructions and directions by using these sequencing words.

first

then

next

Here are some instructions for how to make tea.

First boil some water. Then put the water in a cup with a tea bag. Next take the tea bag out. Then add milk.

9 Prepositions of time – When?
(
Use

Different prepositions are used with different time periods.

	in

	season, year, month e.g.

December

Spring, Summer

1994

the morning

the evening

	My birthday is in December.

I came to England in the Spring.

My son was born in 1994.

Meet me in the morning.

	on

	a day or part of a day e.g.
Thursday

Wednesday morning

Saturday

the twentieth of May

New Year’s Day

	See you on Thursday .

The next lesson is on Wednesday morning.

Her birthday is on the twentieth of May.

He was born on New year’s Day.

	at

	a particular time, mealtime, festival e.g.
three o’clock

lunchtime

the week-end

night
	I arrive at three o’clock.

Go there at lunchtime.

See you at the weekend.

I work at night.

These are other prepositions used to describe times.

The doctor can’t see you until 2 o’clock. (He is busy before then.)

I won’t get to the station before two. (But I will be there at two.)

Can you meet me at about half past eight. (A little before or after half past eight is fine.)

I’ll be in college after twelve. (Not before.)

Please be at the bus stop by two thirty. (You can come a little earlier than two thirty but not later.)

They are open from nine in the morning. (They open at nine and stay open for the rest of the day.)

10 Prepositions of place – Where?
(
	at

	Meet me at the café.

 at the station.

 at the bank.

See you at home.

 at college.

 at work.

	 on

	The book’s on my desk.

The computer room is on the second floor.

	in

	The library is in D block.

I live in a large town.

It’s in the north of England.

The hole-punch is in the drawer.

	next to

	The bank is next to the supermarket.

There are ladies’ toilets next to the customer services desk.

	between

	The library is between the post office and the supermarket.

	opposite

	The photocopier is opposite the door to the office.

The bank is opposite the post office.

	 under/below

	The wastepaper basket is under the table.

The cleaning materials are below that shelf.

	 over/above

	She lives in a flat above the chemist.

The plane flew over the south coast.

11 Numbers 1–100
(
	1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23
	one

two

three

four

five

six

seven

eight

nine

ten

eleven

twelve

thirteen

fourteen fifteen

sixteen seventeen eighteen nineteen twenty

twenty
-one
twenty
-two

twenty-three
	first

second

third

fourth

fifth

sixth

seventh

eighth

ninth

tenth

eleventh

twelfth

thirteenth

fourteenth

fifteenth

sixteenth seventeenth

eighteenth nineteenth twentieth

twenty
-first
twenty
-second

twenty-third
	30

40

50

60

70

80

90

100
	thirty

forty

fifty

sixty

seventy

eighty

ninety

one hundred
	thirtieth

fortieth

fiftieth

sixtieth

seventieth

eightieth

ninetieth

one hundredth

	
	
	
	Use numbers like first, second, third… for days of the month.

His birthday is on July the fourteenth.
Use first, second, third … like this:

This is his fifth visit to the dentist this month.

This is my first lesson.

The 24-hour clock

The twenty-four hour clock is used on timetables.

	12 midnight
	00.00
	12 noon
	12.00

	 1 am
	01.00
	 1 pm
	13.00

	 2 am
	02.00
	 2 pm
	14.00

	 3 am
	03.00
	 3 pm
	15.00

	 4 am
	04.00
	 4 pm
	16.00

	 5 am
	05.00
	 5 pm
	17.00

	 6 am
	06.00
	 6 pm
	18.00

	 7 am
	07.00
	 7 pm
	19.00

	 8 am
	08.00
	 8 pm
	20.00

	 9 am
	09.00
	 9 pm
	21.00

	10 am
	10.00
	10 pm
	22.00

	11 am
	11.00
	11 pm
	23.00

2.30 am = 02.30

3.45 pm = 15.45

8.10 am = 08.10

9.15 pm = 21.15

12 Getting organised
(
Learning tips

 Here are some ideas to help you learn better.

· Take some notes in the class.
· Keep all your notes and worksheets together in your file.
· Keep a list of new words.
· Read over your notes at home.
· Try to practise what you learn in class.
· Do your homework!
· Try to learn 3-8 new words every day. Look at your vocabulary notebook on the bus, in the doctor’s waiting room or any time you have a moment.
· Try to talk to English speakers – in the queue, at the bus stop.
· Watch English TV programmes with the subtitles on.
· Write down words you don’t know and ask your teacher in class.
· Look at English newspapers, magazines, children’s’ books, readers, leaflets to see how much you can understand.
Keeping a file

It is a good idea to keep your work in a file or folder.

Here are some tips for organising your file.

· Write your name clearly on the label.

· Put contact details (name, college, class, maybe telephone number) at the front of your file in case you lose it.

· Write the date at the top of each worksheet.

· Put the worksheets in date order.

· Punch holes on the left of each worksheet.

· Put your worksheets in your file as soon as you can.

· Get or make dividers to show where things are.

You can organise your file in different ways:

· by subject, e.g. English, new words, grammar, computers
· in date order by putting the date on each worksheet or your own work and keeping them in your file the order you use them.

· or combine both of these ideas.

13 Spelling
(
Here are some useful ways to learn spellings.

Think about the word
1
Choose a word that is useful for you.

2
Trace it with your finger. Is it short or long? What is the shape?

3
How many letters are there?

4
What are the first and last letters?

5
Underline any difficult bits. e.g. station, August

6
Say the word.

7
Then go on to look/cover/write/check.

Look/cover/write/check
1
Choose a word to learn, like Tuesday.
2
Look at the word.

3
Cover the word.

4
Write the word.

5
Now look to check if it is correct.

6
Write it two more times to help you remember.

Find words inside words

1
Choose a word to learn. e.g. station
2 Try to find smaller words inside this word.

 e.g. station has at and on

Get organised

Keep a list of these new spellings. It is useful to make a table in your file with space to practise each new word two or three times to get it right.

	New word
	1st practice
	2nd practice
	3rd practice
	Meaning/

translation

	September
	Setember X
	September (

	
	

	
	
	
	
	

	
	
	
	
	

14 Learning new vocabulary
(
Here are some ideas for keeping and learning new vocabulary.

· Keep a notebook or have a section in your file for new words.

· Keep words in alphabetical order or group them in topics. e.g. health words, shopping words etc.

· Write down different types of words together in groups, e.g. verbs, nouns and adjectives.

· Write a translation in your own language next to the new word.

· If possible, write the word in a sentence.

· Use a picture dictionary or a simple English-English dictionary to find out the meaning of new words.

· Use a bilingual dictionary of English and your own language but be careful. Some words may have two or three different meanings.

	Health words

	Nouns
	Verbs
	Adjectives

	surgery 椖

appointment

nurse
doctor

	to feel (sick)

to vomit

to make (an appointment)
	 dizzy

 depressed

	Phrases

Can I make an appointment with Dr Stephens, please?

15 Handwriting
(
Before you start

· Sit square to the desk.

· Have your writing elbow close to your body.

· Your wrist should be resting on the table.

· Hold your pen in a firm but relaxed way.

· Put an elastic band around the pen to help you hold it in the right place.

Forming the letters

· Press gently on the paper and relax your hand.

· Try to write quite quickly.

· Leave a space about a finger wide between words.

· Be very careful about writing on the line.

· Use lined paper to write on, or put a sheet of paper with dark lines under plain paper.

Practice

Use lined paper like this. Trace over the words. Then copy them again underneath.

My name is

I come from

What time do you get up?	

What does she do on Sunday?

She goes swimming.

I get up at 7 o’clock.

They don’t like smoking.

I hate pop music.

I love cold weather.	

No, I’m not. I’m waiting for Kamal.

Are you waiting for Ali?

She’s watching TV.

What’s Maggie doing?	

She’s got three brothers.

I’ve got a sore throat.

I haven’t got time.

I’ve haven’t got a car.

The house has got a small garden.

There is too much furniture in here. Let’s move the table into the next room.

 We need potatoes, oil, apples, flour, tea, coffee and sugar.

Can I borrow a bit of butter please ?

Can you get a jar of Brinjal pickle ?

Can you hear me ?

I can speak a little Urdu but I can’t write it.

You can’t sit there.

Can I leave early today, please?		

Can I have a pint of milk, please?

Take the first road on the right and walk to the next crossroads .

Come in. Don’t wait outside.

Put the medicine in a cup and then add hot water.

KEEP OFF THE

 GRASS

QUIET PLEASE

1

