
	

	LISTEN A MINUTE.com

	

	I Love You
http://www.listenAminute.com/i/i_love_you.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/i/i_love_you.html
Love makes the world go round, not money. I agree with the centuries-old quote that says, ‘Love conquers all’. It’s true when you think about it. So much has been written about love. It must be one of the most written and talked about topics ever. How many songs and poems are there about love? Millions. Billions, perhaps. Love is everywhere. You can’t pass a single day without hearing someone say ‘love’. It is one of the most beautiful words in any language. Your heart can melt when someone says, ‘I love you’. It’s also very important to tell people you love them. You should do it every day. There are many different kinds of love and they are all important. Except perhaps when you love pizza or burgers. That’s not healthy.

[image: image3.jpg]

 LISTENING GAP FILL

From: http://www.listenAminute.com/i/i_love_you.html
Love makes the ________________, not money. I agree with the centuries-old quote that says, ‘Love conquers all’. It’s true when you ________________. So much has been written about love. It must ________________ most written and talked about topics ever. How many songs and poems ________________ love? Millions. Billions, perhaps. Love is everywhere. You can’t ________________ day without hearing someone say ‘love’. It ________________ most beautiful words in any language. Your heart can melt when someone says, ‘I love you’. It’s also very important ________________ love them. You should do it every day. There are many different ________________ they are all important. Except perhaps when you love pizza or burgers. That’s not healthy.

[image: image4.jpg]

 CORRECT THE SPELLING

From: http://www.listenAminute.com/i/i_love_you.html
Love makes the world go dnour, not money. I agree with the centuries-old ouetq that says, ‘Love qrcsoenu all’. It’s true when you think about it. So much has been written about love. It must be one of the most written and talked about soticp ever. How many songs and poems are there about love? Millions. Billions, perhaps. Love is everywhere. You can’t pass a ngslei day without hearing someone say ‘love’. It is one of the most beautiful dsrow in any language. Your terah can melt when someone says, ‘I love you’. It’s also very important to tell people you love them. You should do it evrye day. There are many different kinds of love and they are all important. Except rhesppa when you love pizza or burgers. That’s not alhythe.

[image: image5.jpg]

 UNJUMBLE THE WORDS

From: http://www.listenAminute.com/i/i_love_you.html
round go world the makes Love, not money. I agree with the centuries-old quote that says, ‘Love conquers all’. It’s think about it true when you. So much has been written about love. It must be one of the most written and talked about topics ever. many songs and poems are there How about love? Millions. Billions, perhaps. Love is everywhere. pass single without can’t a day You hearing someone say ‘love’. the of one is It words beautiful most in any language. Your heart can melt when someone says, ‘I love you’. also important tell It’s very to people you love them. You should do it every day. There are kinds love they different of and many are all important. love perhaps pizza when or you Except burgers. That’s not healthy.

[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 I LOVE YOU SURVEY

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

4. I LOVE YOU POSTER Make a poster about love. Show it to your classmates in the next lesson. Give each other feedback on your posters.

5. MY I LOVE YOU LESSON: Make your own English lesson on love. 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 love. Share your findings with the class.

	[image: image11.jpg]

 More free lessons at listenAminute.com - Copyright 2009
	2

[image: image11.jpg]