
	

	LISTEN A MINUTE.com

	

	Accidents
http://www.listenAminute.com/a/accidents.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/a/accidents.html
I wonder how many accidents I’ve had in my life. I’ve had a few serious ones where I’ve ended up in hospital. Traffic accidents are the worst. They’re always painful. I haven’t had too many work-related accidents. I suppose that’s because I do office work and that’s not so dangerous. Most of my accidents are those around the house. I’ve lost count of the number of times I’ve hit my thumb with a hammer. I’m also really good at standing up and hitting my head on something. I’m not as bad as my friend though. He’s a real accident looking for somewhere to happen. Almost every time we meet, he has some story to tell about his latest accident. He’s quite unbelievable. I think I’d be very worried if I were his mother.

[image: image3.jpg]

 LISTENING GAP FILL

From: http://www.listenAminute.com/a/accidents.html
I ____________ how many accidents I’ve had in my life. I’ve had a few serious ones where I’ve ended up in ____________ . Traffic accidents are the worst. They’re always painful. I ____________ had too many work-related accidents. I suppose that’s because I do ____________ work and that’s not so dangerous. Most of my accidents are those around the house. I’ve lost count of the ____________ of times I’ve hit my thumb with a hammer. I’m also really good at standing up and ____________ my head on something. I’m not as bad as my friend ____________ . He’s a real accident looking for somewhere to happen. Almost every time we meet, he has some story to tell about his ____________ accident. He’s ____________ unbelievable. I think I’d be very ____________ if I were his mother.

[image: image4.jpg]

 CORRECT THE SPELLING

From: http://www.listenAminute.com/a/accidents.html
I rewodn how many accidents I’ve had in my life. I’ve had a few serious ones where I’ve dende up in hospital. Traffic accidents are the worst. They’re always alpfiun. I haven’t had too many work-related accidents. I spsoeup that’s because I do office work and that’s not so dsgoeuarn. Most of my accidents are those around the house. I’ve lost count of the number of times I’ve hit my hbutm with a hammer. I’m also really good at ngsniatd up and hitting my head on something. I’m not as bad as my friend htgouh. He’s a real accident looking for somewhere to eappnh. Almost every time we meet, he has some story to tell about his latest accident. He’s quite lleuveabebin. I think I’d be very worried if I were his mother.

[image: image5.jpg]

 UNJUMBLE THE WORDS

From: http://www.listenAminute.com/a/accidents.html
I wonder how many accidents my had life in I’ve. I’ve had a few serious ones up I’ve in ended where hospital. Traffic accidents are the worst. They’re always painful. I haven’t had too many work-related accidents. I suppose that’s work do because office I and that’s not so dangerous. Most of my accidents are those around the house. count lost I’ve number the of of times I’ve hit my thumb with a hammer. I’m also really good at
head my hitting and up standing on something. I’m not as bad as my friend though. He’s a real accident for happen somewhere looking to. Almost every time we meet, he has some story to tell about his latest accident. He’s quite unbelievable. worried very be I’d think I if I were his mother.

[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 ACCIDENTS SURVEY

From: http://www.listenAminute.com/a/accidents.html
Write five GOOD questions about accidents 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/a/accidents.html
Write about accidents 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 accidents. Talk about what you discover with your partner(s) in the next lesson.
3. MAGAZINE ARTICLE: Write a magazine article about accidents. Read what you wrote to your classmates in the next lesson. Give each other feedback on your articles.

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

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

	[image: image11.jpg]

 More free lessons at listenAminute.com - Copyright 2009
	9

[image: image11.jpg]