

LISTEN A MINUTE.com

First Impressions

http://www.listenAminute.com/f/first_impressions.html

One minute a day is all you need to improve your listening skills.
Focus on new words, grammar and pronunciation in this short text.
Doing the online activities, discussion, survey and writing will help.
Listen many times – enough for you to you understand everything.

Follow me: <http://twitter.com/SeanBanville>

THE LISTENING TAPESCRIPT

From: http://www.listenAminute.com/f/first_impressions.html

People say first impressions count. What do you think? Can you understand a lot about someone from the very first time you see them or meet them? I think I'm good at judging someone's character from the first time I set eyes on them. It's easy to understand if the person is my kind of person. First impressions count most when you meet someone important. If you have a job interview, it's very important to give a good first impression. The interviewer can decide if they like you as soon as you walk through the door. Are you well-dressed? Do you look happy? Do you greet the interviewer? All these things are important. I also think first impressions count when you meet your future in-laws.

LISTENING GAP FILL

From: http://www.listenAminute.com/f/first_impressions.html

_____ impressions count. What do you think?
Can you understand _____ someone from the
very first time you see them or meet them? I think I'm
good _____ someone's character from the first
time I set eyes on them. It's easy to understand
_____ is my kind of person. First impressions
_____ when you meet someone important. If
you have a job interview, it's very important to
_____ first impression. The interviewer can
_____ like you as soon as you walk through the
door. Are you _____ ? Do you look happy? Do
_____ interviewer? All these things are
important. I also think first impressions count when you
meet your _____ .

CORRECT THE SPELLING

From: http://www.listenAminute.com/f/first_impressions.html

People say first impressions uonct. What do you think?
Can you ndreudants a lot about someone from the very first time you see them or meet them? I think I'm good at ingjudg someone's character from the first time I set eyes on them. It's easy to understand if the rpenos is my kind of person. First impressions count most when you meet someone important. If you have a job veeintwri, it's very important to give a good first impression. The interviewer can dieecd if they like you as soon as you walk guhhtro the door. Are you well-desedrs? Do you look happy? Do you rtege the interviewer? All these things are important. I also think first impressions count when you meet your rufteu in-laws.

UNJUMBLE THE WORDS

From: http://www.listenAminute.com/f/first_impressions.html

count first People impressions say. What do you think?

Can you understand a lot about someone from the very

or first you them meet time see them? I think I'm good

at judging someone's character from the first time I set

eyes on them. person easy understand the It's to if is my

kind of person. most count impressions First you when

meet someone important. If you have a job interview, it's

very important give to impression first good a. The

interviewer can if decide as you like they soon as you

walk through the door. Are you well-dressed? Do you

look happy? Do the you interviewer greet? All these

things are important. I also think first impressions count

when your meet you laws - in future.

 DISCUSSION (Write your own questions)

STUDENT A's QUESTIONS (Do not show these to student B)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Copyright © www.listenAminute.com

 DISCUSSION (Write your own questions)

STUDENT B's QUESTIONS (Do not show these to student A)

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

STUDENT FIRST IMPRESSIONS SURVEY

From: http://www.listenAminute.com/f/first_impressions.html

Write five GOOD questions about first impressions in the table. Do this in pairs. Each student must write the questions on his / her own paper. When you have finished, interview other students. Write down their answers.

	STUDENT 1 _____	STUDENT 2 _____	STUDENT 3 _____
Q.1.			
Q.2.			
Q.3.			
Q.4.			
Q.5.			

- Now return to your original partner and share and talk about what you found out. Change partners often.
- Make mini-presentations to other groups on your findings.

HOMEWORK

1. VOCABULARY EXTENSION: Choose several of the words from the text. Use a dictionary or Google's search field (or another search engine) to build up more associations / collocations of each word.

2. INTERNET INFO: Search the Internet and find more information about first impressions. Talk about what you discover with your partner(s) in the next lesson.

3. MAGAZINE ARTICLE: Write a magazine article about first impressions. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

4. FIRST IMPRESSIONS POSTER Make a poster about first impressions. Show it to your classmates in the next lesson. Give each other feedback on your posters.

5. MY FIRST IMPRESSIONS LESSON: Make your own English lesson on first impressions. Make sure there is a good mix of things to do. Find some good online activities. Teach the class / another group when you have finished.

6. ONLINE SHARING: Use your blog, wiki, Facebook page, MySpace page, Twitter stream, Del-icio-us / StumbleUpon account, or any other social media tool to get opinions on first impressions. Share your findings with the class.

