ESOL Levels 1 and 2 Rules and tools

Skills for Life

Rules and tools

ESOL

Levels 1 and 2

Introduction

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 3 learner materials. They are available for the teacher to download and distribute to the learner as required.

Contents

 1 The passive

 2 Question tags

 3 Connectives

 4 Present perfect continuous

 5 Past perfect

 6 Conditional sentences

 7 Modals

 8 Modals contd.

 9 Punctuation – a summary

10 Preparing and giving a presentation

11 Learning styles and study tips

12 Job interviews – tips and strategies

13 Being assertive

14 Getting what you want on the telephone

15 Spoken and written language

16 Presenting an argument

1 The passive L1 Unit 2, L2 Unit 1(
Use
The passive is used:

· To describe processes.
 After the tobacco leaves have been picked, they are dried.

· To convey a more objective tone in news reports.
 Several people were arrested. They will be held in custody overnight.

· In more academic and other more formal settings – letters, reports, essays and lectures. It is thought that the cause of the sudden increase in …

When the passive is used, you may not know who or what is responsible for the action. The actual event or process is the most important information.

The car was stolen at around midnight.

Form

To make the passive you simply use the verb to be in the appropriate tense and then add the past participle of the main verb.

Look at some of the main tenses using the verbs

	
	Past - passive

	Present - passive
	Future - passive

	Simple
	She was divorced last year.

	I am married.
	He will be married next Spring.

	Continuous
	She was being driven to the church when the accident happened.

	The guests are being taken to the church in hire cars.

	Perfect

	They had been married for four years when their first child was born.

	She has been married before.
	They will have been married for six years next summer.

	Perfect continuous

	They had been living together for some time.

** Notice that some continuous tenses are generally not used in the passive voice, only in the active.

2 Question tags L1,L2(

Use

We use question tags to:

· confirm information

· check information

The difference in meaning is shown in the intonation of the question.

Use a falling intonation to indicate a confirming question tag.

You’re Joe’s sister, aren’t you?

This means I’m almost sure you are Joe’s sister and I expect you to agree with me.

You’re Joe’s sister, aren’t you?

This means I’m not sure if you are Joe’s sister, and I want you to tell me if I am correct.

Form
· Question tags are formed with the auxiliary verb. They go at the end of the main sentence.

· You use a negative question tag with a positive sentence.

· It was a lovely day, wasn’t it?

· You’ll be 30 next birthday, won’t you?

· You use a positive question with a negative sentence.

· You don’t like me, do you?

· You won’t forget to tell her, will you?

Common errors

Getting a mismatch between the verb tense in the main part of the sentence and the tag question and in particular, the over-use of the tag question isn’t it?

 It’ll be difficult, isn’t it? x It’ll be difficult, won’t it? (
3 Connectives L2 Unit 2(
Use

Connectives are words or phrases used to connect different parts of a written text or a section of more extended spoken language. They make connections between different clauses, sentences and paragraphs so that the ideas expressed in the text or spoken piece link together. Connectives include conjunctions e.g. and, but, or, so connecting adverbs e.g. however, then, therefore, in addition or prepositional phrases e.g. in other words, after all that.
Form

Connectives can be grouped under particular functions. These groups will often be used in particular types of text.

	Function or purpose
	Connectives

	To organize information

e.g. in narrative, instructions
	firstly, secondly, finally

	To add more information

e.g. in explanations, analysis of problems
	and also, even more important, another factor is, in addition, furthermore, moreover, more importantly

	To give reasons or causes

e.g. when presenting arguments, persuading

	one of the (main) causes is, the (second major) cause is, because, as, as a result of, consequently

	To show contrast

e.g. in justification, explanations
	however, but, even though, although, on the other hand, despite this

	To introduce an example

e.g. in reporting results, explanations
	for example, for instance, such as

	To show the result of actions

e.g. summarising proposals
	as a result, because (of this), so, therefore, consequently, that’s why

Examples:

· Firstly, I would like to draw your attention to ...

· Profits for the first quarter are up by 7%. Furthermore, productivity has increased by the same rate.

· One of the main causes of increased productivity is ….

· Your work has improved greatly over the year. Despite this, you still have a lot of work to do if you are going to pass your exams.

· There are many reasons why her health has improved. For instance, she recently lost a large amount of weight.

· She has lost weight. Consequently, her health has improved.

Note: Pronouns can also function as connectives by referring back to the subject in a previous sentence.

A survey of adult learners will take place shortly. It will be the largest ever.

4 Present perfect continuous L1 Unit 4(

Use

You use the present perfect continuous to:

· describe a state or action which began in the past and is still continuing or is about to finish. This tense emphasises the continuing time period.
· describe an action which continued up to the recent past and you can still see the results. e.g. You’ve been fighting again.

· with some verbs to suggest an action continuing into the present e.g.

I’ve read your book. (I’ve finished)

I’ve been reading your book. (I’m still reading it)
Form

	Positive

	Leila has been living in Bristol for two years.

I’m exhausted. I’ve been travelling all night.

	Negative
	He hasn’t (has not) been doing very well on his course so he’s leaving.

We’ve (have) been working for more than two hours.

	Question
	Has Ali been doing his coursework?

Have you been getting ready? We need to leave soon.

· You use the auxiliary verb have/has + been + verb + ing
· As with the present perfect, you use for to describe the period of time the action has continued for and use since to describe the point in time when the action started.

I’ve been teaching for 20 years.

Wegdi has been living in the UK since 1999.

For how long have Theodette and Maca been sharing a flat?

· As with other tenses, some verbs are not normally used in the continuous.
 I’ve been knowing her for years. x I’ve known her for years. (
They’ve been loving living here. x They’ve loved living here. (
He hasn’t been understanding the news. x He hasn’t understood the news. (
5 Past perfect L1 Unit 2(

Use

 Action 1 Action 2

 (had done) (did) Now

· You use the past perfect to describe something that happened before another action or event in the past. It can be seen as a ‘double past’.

I went to meet Sau Chun, but she had already gone.

We went to Ireland last year. We had been there twice before.

He died last year. How long had he been ill?

· The past perfect is the past equivalent of the present perfect:

 I’m hungry because I haven’t eaten. (I was hungry because I hadn’t

 eaten.

Form

· Form the past perfect like this: noun + had + past participle
	Positive

	Leila had lived in Bristol for several months before she found a job.

I’d (had) been up all night so I was exhausted.

	Negative
	He left college last summer because he’d (had) failed his end of year exams.

By six o’clock they still hadn’t (had not) heard from her, so they decided to leave without her.

	Question
	Had he had much practice before he took his driving test?

Where had he left his coat?

Note: The Past Perfect Continuous is the equivalent of the Present Perfect Continuous.

I have been waiting for ages (now) (I had been waiting for ages when she finally arrived.
6 Conditional sentences L2 Unit 2(
You use conditional sentences to describe situations which are true in certain circumstances or under certain conditions. They are made up of two clauses. One clause usually has if at the beginning.

General truths - for things that are always true. (zero conditional)
	Present simple
	 if
	Present simple

	 Water freezes
	
	you heat it below zero.

	 You can’t drive alone
	
	you don’t pass your driving test.

Possible & probable conditions - for things that are very likely to happen.

	Present simple
	 if
	Present simple

	 We’ll catch the train
	
	we hurry.

	 The doctor won’t see you
	
	you don’t have an appointment.

Possible but improbable conditions - for things which might happen, but probably won’t.

	Would (do)
	 if
	Past simple

	 I’d live in my own flat
	
	I had enough money. (but that’s not likely to happen)

	 She’d be more relaxed
	
	she didn’t work so hard. (but she always works too hard)

Impossible conditions - for situations which are in the past and therefore no longer possible.

	Would have (done)
	 if
	Past perfect

	I’d (would) have gone to the meeting
	
	I had heard about it in time. It’s now too late.

	You’d have got better marks
	
	you’d spent more time revising.

Note: The if clause can be in first or second position.
7 Modals – a summary L2 Unit 2(
The nine main modal verbs are can, could, may, might, shall, should, will, would, must. There are other auxiliary verbs - ought to, used to, dare, need, have to - which are used in a similar way.

Use

· Modals are auxiliary verbs which combine with the main verb to express a range of meanings such as possibility, obligation, necessity, ability.

· They are never about facts, but about the speaker’s or listener’s opinion at the time of speaking.

Form and meaning

· You don’t use to after a modal verb except with ought to, have to and used to.
I must to go now. x I must go now. (
· Modals do not use 3rd person -s forms, -ing forms or -ed endings.

	Modal
	Past
	Function
	Examples

	can

cannot/can’t

	could

couldn’t

	offers

requests

possibility

deduction

ability
	I can/could help.

We could do it for you.

Can/could you do this for me?

Can you come tonight?

You can’t park here. There are double yellow lines.

He can’t be very old.

He could be about 50.

She can sing beautifully.

He could play well when young.

	could

couldn’t
	could

couldn’t
	
	

	may

may not

	might

might not

(reporting)
	permission

(formal)

speculation

future

possibility

	May we leave early?

You may leave the room now.

You may not leave before 10.00.

It may/might be Ajit over there. I can’t see.

I may go, I’m not sure yet.

We might see you there.

He might not be able to get there.

There may not be time.

	might

might not
	might

might not

(reporting)
	
	

	will

won’t

(will not)
	would

wouldn’t

(reporting)
	requests

offers

future

possibility

refusals
	Will you do this again please?

I’ll ask him if you like.

It won’t arrive in time.

It will be quite a difficult journey.

I won’t do that. It’s too dangerous.

	would

wouldn’t

	would

wouldn’t

(reporting)
	requests

advice

speculation

	Would you pass me the hole punch?

What would you do?

It would be easier to go by car.

	Modal
	Past
	Function
	Examples

	shall

(negative rarely used)

	should

shouldn’t

(reporting)
	offers

suggestions
	Shall I go and ask her?

Who shall we ask to the opening?

	should

shouldn’t

	should

shouldn’t

(reporting)
	asking for &

giving advice
	What do you think I should do?

You should tell the police about it.

	must

mustn’t

	had to

didn’t have to
	obligation

(speaker’s view)

deduction
	You mustn’t go out until you’re better.

I mustn’t forget to post this.

What must we do to join?

He must be tired after the journey.

	ought to

ought not to
	none
	obligation

- moral
	It’s late. I ought to ring home.

You ought not to park there.

	have to

don’t have to
	had to

didn’t have to

	obligation - based on external authority
	He had to report to the police station once a week.

We don’t have to leave the building until 5.00.

	need to

needn’t /

don’t need to
	needed to

didn’t need to
	necessity
	We don’t need to pay. It’s free.

I need to speak to him urgently.

What do I need to do?

· A past form of modals is used to analyse and speculate about past events.

 The auxiliary verb have is added to the modal verb.

· The council can’t have known the problems the road scheme would cause.

· They couldn’t have done much research.

· They could have built a by-pass if they had had enough money.
· They might have thought fewer people would use cars.

· They might not have been able to find an alternative.

· It would have been better to invest in more out of town parking.

· It wouldn’t have cost much extra to include a proper consultation.

· They should have asked the shop-keepers.

· They ought to have done more research.

· They must have realised it would cause problems.

· They needn’t have done it in such a hurry.

9 Punctuation marks – a summary L1, L2(
	 Name
	Use
	Example

	.
	Full stop
	To mark the end of a sentence.
	It’s my turn.

	,
	Comma
	To separate items in a list.

Use and instead of a comma for the last item on the list.

To separate parts of a sentence.
	I’m going to buy carrots, potatoes, apples and bananas.

If I were you, I’d find a new job.

	?
	Question mark
	Used in place of a full stop to indicate a question.
	What do you mean?

	’
	Apostrophe
	To show shortened forms and where letters are missing.

To show possession.
	I’d love another cup of tea.

Mark is Nina’s husband.

	!
	Exclamation mark
	To show emphasis.
	Stop! You’re joking!

I’m so sorry!

	:
	Colon
	To introduce a list of items.
	There are several types of vegetables available: carrots; potato; sweet potatoes.

	;
	Semi-colon

	For separating parts of a long compound sentence when the sentence already contains commas.
	See the above example.

	-

.
	Dash

or

Bullet points

	Use when emphasising a list of items or series of points when laying out text. To start a new line.

	The following must be completed before the store is closed:

- sweep floors

- secure all exits

- empty till.

	-
	Hyphen

	Used to join the parts of compound words.

	Police are looking for a 19-year-old man.

	()

[]
	Brackets
	These enclose additional information, less important information, explanations or comments not essential to the main text.
	We went on holiday last year to Tunisia with Marina (Arti’s friend from college), and my brother.

	“ ”
	Speech marks
	To enclose direct quotes.
	“I think you should leave him this time,” said Tina.

10 Preparing a presentation L1 Unit 1(

You often need to give a presentation as part of a course you are on, but the skills involved may be useful in future work contexts too. A presentation involves communicating well with a group of people. You need to know what is involved, and practise in order to do it well.

Preparation and planning

· When planning, really think carefully about what you want to cover.

· Make detailed notes and decide on your introduction, your main points and conclusion.

· Remember to include examples to expand your main points.

· Prepare visual aids to illustrate your talk. Make sure they will be big enough to be seen by your audience and practise how you will display them as you prepare them.

· Highlight key points on your notes, draw up a skeleton plan or transfer more concise notes to file index cards for use during the presentation. Make sure headings and key points are highlighted for easy reference.

· Decide on and note appropriate phrases to introduce each stage. Here are some expressions you may find helpful:

· ... so in my presentation I'd like to talk about ...

· My first point is ... My next point is ...

· So now to my final point…. In conclusion ……

· If you have any questions, I'll be happy to try and answer them.
· Rehearse your presentation beforehand. This could be with a friend, or alone. Try standing in front of a mirror. Time yourself. Practise using your visual aid. If necessary test any equipment beforehand.

Giving a presentation

· Have your notes available to refer to while you give your talk, but try not to read them out. If you have practised you should be able to remember what you want to say using your notes to prompt you.

· Stand in an upright but relaxed way, smile and make eye contact with your audience.

· Pause between points and breathe slowly to avoid rushing. Try to project your voice to the people at the back of the room. Use tone and intonation to add interest and expression to what you are saying.

· Don’t forget to ask whether there are any questions at the end.

11 Learning styles and study advice L2 Unit 1(
The sensory theory of learning styles outlines three learning preferences:

· Visual (seeing)

· Aural (hearing)

· Kinaesthetic (doing)

Here is some study advice related to each learning preference. You may find that advice relating to all three styles is useful.

Visual Learners

· You like lively teachers.

· You like information to be presented in visual form.

· You find it useful to take and organise notes using pictures, flowcharts and diagrams, underlining, highlighting, colours, symbols and so on.

· You find it better to replace words with symbols or initials/abbreviations.

Aural Learners
· You enjoy listening to classes, lectures and tutorials.

· You find it useful to discuss topics with teachers and other learners, to explain new ideas to other people, to use a tape recorder for learning, to read your notes and answers aloud when studying at home.

· You may find it useful to expand your notes after class as you may have been too busy listening to take full notes.

Kinaesthetic Learners
· You enjoy taking part in practical activities, going on trips and visits, and trying to work things out for yourself.

· You learn by taking an active part in role play, discussions and by illustrating ideas with real-life examples. You remember the ‘real’ things that happen in class.

· You benefit from using all your senses to learn (sight, touch, taste, smell, hearing) by collecting examples, taking photographs, going out and practising.

· You make mistakes and learn from them.

General approaches to study

Think about whether you prefer to:

· Work alone or with others

· Have support or be independent

· Have guidance or work things out for yourself

· Study at home, in a library, with background noise, music, or silence

· Move around while you are thinking or be still

There are many ways of learning and of discovering the best ways for you to learn. You can explore some of the sites on the Internet or look at one of the many Study Skills handbooks. The more you understand and explore your own preferences the more effective you will be as a learner.
12 Job Interviews L1 Unit 4(
Before you even think about applying for a particular post, do your homework and get yourself prepared. Here are some suggestions:
Before the interview

· Research the organisation you are applying to. This will help you understand the context of the job and answer questions more effectively.

· Look carefully at the job description and personnel specification (the section in the job information which outlines what the company is looking for in the successful candidate). Make notes and be prepared for questions on each point.

At the interview

· You can take your notes with you. Put them on cards and ask if you can refer to them in the interview. However, don’t read your notes from the card or recite them from memory.

· Take your time to think about the answer to a question if you need to. If you are not sure about a question, ask for clarification. For example, I’m not sure what you mean by ... – could you explain? or Do you mean ...?

· An interview is your chance to show that you are the right person for the job.

· Do not give simple yes/no answers.

· Give direct answers to the questions.

· Don’t ramble or go off the point.

· Support your answers with examples from your experience.

Yes, I get on very well with people. In my last job, I spent a lot of time dealing with the public. For example, I was often on the customer service desk. I had to deal with queries and complaints. My manager at the time was very complimentary about my communication skills.

· Think about what you can do rather than what you can’t. Be positive.

Can you use Microsoft Publisher?

 No, but I’m very familiar with all aspects of Microsoft Office and I’d be very

 interested in learning how to use Publisher.

· At the end of an interview, you are usually given the chance to ask questions. Prepare a couple of questions to ask, for example:

What would my main responsibilities be?

Do you provide in-service training?

· Pay attention to body language:

· Make eye contact with the interviewer(s).

· Don’t fidget, e.g. scratching, playing with your hair and so on.

· Lean forwards slightly in your chair to appear attentive.

· Relax and keep calm.

13 Being assertive L1 Unit 3(

(I want you to smoke outside. Smoking makes my asthma worse.

(I’m sorry to be a pain, but do you think you could smoke somewhere else?

(I’ve been waiting here for 20 minutes. Would you please go to the back of the queue?

(Hey. You‘ve got a cheek pushing in like that when we’ve all been waiting for ages.

Assertiveness is about getting what you want. Assertiveness is not about being aggressive or shouting.

To be assertive, you need to:

· Express your ideas without feeling guilty or intimidated.

· Express your needs clearly and directly.

· Understand that you are the equal of others. Talk to people adult to adult.

· Show self-confidence. Stand tall, look others in the eye and relax your body.

· Know what your rights are and how to get them.

· Finally, don’t back down at the first hurdle.

You:

I want to talk to the manager.

Assistant:
I’m sorry, the manager isn’t here.

You:

Then I’d like to talk to whoever is in charge at the moment.
Assistant:
That’s Mr. Baines. He’s busy at the moment.

You:
I’ll wait until he’s free. It’s very important that I speak to someone now.

Assistant:
OK, perhaps you’d like to wait over there and I’ll let him know

you’re here. Can I take your name?

14 Getting what you want on the telephone

 L1 Unit 3(
Using the telephone to complain or deal with difficult situations can be intimidating. Thinking carefully and planning beforehand will help you get what you want.

Before you ring

· Write down what you want to say.

· Find out who you need to speak to in the organisation.

· Rehearse what you are going to say beforehand. If you think it might be a particularly difficult call, practise with a friend beforehand.

When you ring

· Ask for the correct person by name. If you don’t know their name, ask for them by position.
Can I talk to the customer services manager, please?

· Take the name of the person you are talking to.
Who am I talking to? or Could you give me your name please?

· Identify yourself and introduce your reason for ringing.

· If you cannot get through to the right person, leave a message asking them to contact you. Include your name, telephone number and reason for calling.

· If you speak to someone and you are not satisfied, ask to speak to someone else, for example, their manager.

· Ask when you can expect a return call, letter or other action.

· Summarise what has gone on in the conversation with the other person.

So, you’re going to refund the cost of the coat to my account by 25th of this month. If that doesn’t happen, I should ring you personally. Is that correct?

· Keep a written record of the call, including date, time, name of person you talked to and the agreed action.

15 Spoken and Written English L1, L2(
There are some key differences between spoken and written English. It is very important to understand these differences especially in formal writing situations, for example:

Formal letters
 Reports
 Memos
 Essays

Spoken English is usually spontaneous whereas written English is usually planned. Spoken English contains a lot of repetition and moving away from the point, but because writing can be kept and referred back to, it needs to be precise in its meaning. When we speak, we have facial expression, tone of voice, context and body language to help us with meaning, but we only have the words on the page in written English.

Vocabulary

· More formal words in English are of French or Latin origin, whereas more informal everyday words tend to be of Germanic origin. This is because the language of law and rule in the Middle Ages was French.

· Idiom and regional dialect are used a lot in spoken English, but Standard English is used for writing.

Informal:
I got some great presents for my birthday.

Formal:
I received some wonderful gifts on my birthday.

Informal:
The kids were full of beans today.
Formal:
The children were very lively today.

Informal:
We eat a lot of chips in this country.

Formal:
A large quantity of chips is consumed in this country.
Structure

· You stop mid-sentence, change the subject and interrupt when speaking. Spoken English therefore uses less rigid grammar than written English.

· Regional differences in grammar occur in spoken English but not in written English.

I seen him yesterday. (Liverpool English)

I saw him yesterday. (Standard/written English)

· Written English uses more complicated sentence structures than written English.

· We don’t usually use contractions such as I’m, he’d, in written English.

· Written English is generally less personal than spoken English.

· We don’t usually express strong feelings.

· We don’t use so many personal pronouns.

· We use the passive to appear more objective.

Spoken/informal:
We don’t use so many personal pronouns.
Written/formal:
Fewer personal pronouns are used.

16 Presenting an argument L1, L2(
· Before you begin to present an argument, verbally or on paper, make sure you are clear about what your argument is and how you can support it.

· Don’t assume that everyone else understands your point of view. Explain your point of view clearly and in unemotional language.

X
Filth and pollution from greedy multi-nationals are killing the planet.

(
Delegates were told that waste from factories, including those

belonging to major multi-national companies, would be responsible for

the majority of the climate change predicted over the next 10 years.
· Use facts to support your argument. For example, “People in Britain are far less interested in marriage than they used to be. (argument) Forty per cent of children are born to unmarried mothers today compared to 0.5% in 1953.” (supporting fact)
· Avoid making vague, general statements such as “leading doctors say ...”. Be specific, for example, “Consultant heart surgeon, John Schaffer, said in 1999 that ...”, or “According to a survey in the medical magazine, The Lancet, 8 out of 10 doctors believe that ...”

· Use tables, charts and graphs to help construct an argument if you can.

· At the end of your presentation, summarise the main points of your argument again.

She’s a superb linguist, isn’t she?

You haven’t been to London, have you?

You won’t forget to write, will you?

He didn’t forget his appointment, did he?

The exam was really easy wasn’t it?

I see Joel has been getting into trouble again.

What have you been doing? I’ve been waiting for half an hour.

You have been recording this programme, haven’t you?

What exams had you done before you came here?

After the lorry had shed it’s load, the road was closed. the

I’d already paid the bill when I got the final demand for payment.

Last time I had these scruffy visuals – no one could see them.

I hate presentations. I always forget what I was going to say!

… and then everyone started chatting to each other. It was awful …

Imagine you are waiting in a long queue at the Post Office for 25 minutes when someone pushes in. You are in a hurry yourself. What would you do?

Imagine you chose to sit in a non-smoking compartment on a train because you cannot stand the smell of smoke. Then someone lit a cigarette. What would you do?

1

