
	

	LISTEN A MINUTE.com

	

	Mathematics
http://www.listenAminute.com/m/mathematics.html

	[image: image1.png]

	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

[image: image2.jpg]

 THE LISTENING TAPESCRIPT

From: http://www.listenAminute.com/m/mathematics.html
When I was a kid I was top of the class in maths. I was really good at mental arithmetic and doing sums. Things were easy back then, It was all addition and subtraction, multiplication and division. I knew my times tables like the back of my hand. Then, things got difficult when I was about 14. We had to learn stuff like algebra and geometry and lots of other stuff I can’t remember the names of. Suddenly. I wasn’t so good at maths any more. I think there were a few reasons for this. One was my maths teacher, another was because I sat at the back of the class, and another was I talked a lot. I still like maths and know I would be good at it again if I studied. I did statistics when I was at university and loved that.

[image: image3.jpg]

 LISTENING GAP FILL

From: http://www.listenAminute.com/m/mathematics.html
When I was a kid I was _______________ in maths. I was really good at mental arithmetic and doing sums. Things were _______________, It was all addition and subtraction, multiplication and division. I knew my times tables _______________ my hand. Then, things got difficult when I was about 14. We had to _______________ algebra and geometry and lots of other stuff I can’t remember the names of. Suddenly. I _______________ maths any more. I think there were a few reasons for this. One was my maths teacher, another was because _______________ back of the class, and another was _______________. I still like maths and know I would be good at it again if I studied. _______________ when I was at university and loved that.

[image: image4.jpg]

 CORRECT THE SPELLING

From: http://www.listenAminute.com/m/mathematics.html
When I was a kid I was top of the salcs in maths. I was really good at amtlen arithmetic and doing sums. Things were easy back then, It was all ddtnaioi and subtraction, multiplication and dsivnioi. I knew my times tables like the back of my hand. Then, things got difficult when I was about 14. We had to learn stuff like albgare and ogertemy and lots of other stuff I can’t remember the names of. Suddenly. I wasn’t so good at maths any more. I think there were a few essanro for this. One was my maths teacher, another was because I sat at the back of the class, and another was I aktled a lot. I still like maths and know I would be good at it again if I eidsutd. I did tisaiststc when I was at university and loved that.

[image: image5.jpg]

 UNJUMBLE THE WORDS

From: http://www.listenAminute.com/m/mathematics.html
When I was a kid class the of top was I maths in. I was really good at mental arithmetic and doing sums. Things were easy back then, It was all addition and subtraction, multiplication and division. my knew I like tables times the back of my hand. Then, got I difficult things when was about 14. We had to learn stuff like algebra and geometry stuff other of lots and I can’t remember the names of. Suddenly. wasn’t so good at maths I any more. I think there were a few reasons for this. One was my maths teacher, was another back the at sat I because of the class, and another was I talked a lot. I still like maths and know be at again would good it I if I studied. I did statistics when that was university loved I at and.

[image: image6.jpg]

 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
--

[image: image7.jpg]

 DISCUSSION (Write your own questions)
	STUDENT B’s QUESTIONS (Do not show these to student A)

	1.
	__

	2.
	__

	3.
	__

	4.
	__

	5.
	__

	6.
	__

[image: image8.jpg]

 STUDENT MATHEMATICS SURVEY

From: http://www.listenAminute.com/m/mathematics.html
Write five GOOD questions about mathematics 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.

[image: image9.jpg]

 WRITING

From: http://www.listenAminute.com/m/mathematics.html
Write about mathematics for 10 minutes. Show your partner your paper. Correct each other’s work.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

[image: image10.jpg]

 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 mathematics. Talk about what you discover with your partner(s) in the next lesson.
3. MAGAZINE ARTICLE: Write a magazine article about mathematics. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

4. MATHEMATICS POSTER Make a poster about mathematics. Show it to your classmates in the next lesson. Give each other feedback on your posters.

5. MY MATHEMATICS LESSON: Make your own English lesson on mathematics. 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 mathematics. Share your findings with the class.

	[image: image11.jpg]

 More free lessons at listenAminute.com - Copyright 2009
	5

[image: image11.jpg]