

PRACTICING VOCABULARY IN CHUNKS

We are going to practice some vocabulary in chunks.

This will improve your pronunciation, as well as build your fluency and confidence.

PRACTICE INSTRUCTIONS.

There are 3 actions you need to practice.

1. Repeat
2. Change tense
3. Say something true for you

Let's look at each one.

1. Repeat

When I say '**repeat**', just repeat the words after me. For example,

A constellation 'repeat'

So you say 'a constellation'

Great, nice and easy.

2. Change tense

When I say '**change tense**' you put the phrase in a different tense, but make sure the phrase makes sense.

For example,

I saw some constellations 'Change tense'

So you might say, "I often see some constellations" or 'I have seen some constellations recently' or 'tomorrow I'm going to see some constellations'

3. Say something true for you

When I say '**what about you?**' make a phrase that is true for you

For example,

I saw a constellation in the night sky yesterday - what about you?

You might say, "I didn't see a constellation in the night sky yesterday"

OR

I also saw a constellation in the night sky yesterday

That's it. Let's begin

Constellation - R

I saw a constellation - R

I saw a constellation in the night sky - R

I saw a constellation in the night sky yesterday - R

I saw a constellation in the night sky yesterday - change tense

I saw a constellation in the night sky last week - what about you?

Take in

Take in a beautiful sunset

I love to take in a beautiful sunset

I love to take in a beautiful sunset - change tense

I love to take in a beautiful sunset - what about you?

Overcast

The sky is overcast

The sky over my hometown is overcast

The sky over my hometown is overcast - change tense

The sky over my hometown is overcast - what about you?

Catch sight of

Catch sight of the stars

It's hard to catch sight of the stars

It's hard to catch sight of the stars - change tense

It's hard to catch sight of the stars where I live - what about you?