
	

	LISTEN A MINUTE.com

	

	Social Issues
http://www.listenAminute.com/s/social_issues.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/s/social_issues.html
There seems to be so many social issues these days. I’m sure the list of issues is ten times bigger than it was a few years ago. I just Googled ‘social issues’ and found a list of 33 different issues. I suppose that’s not a huge amount. One thing that surprised me looking at the list is how common they are. Pretty much all of them appear on the news most days. A few of them weren’t really in the news when I was growing up. I can’t remember hearing about drug abuse, pollution and immigration years ago. I hope that the number of social issues on this list goes down and not up, although I suspect there will more problems in the future. I think there’ll be problems about things we don’t even know about today.
[image: image3.jpg]

 LISTENING GAP FILL

From: http://www.listenAminute.com/s/social_issues.html
There ________________ many social issues these days. I’m sure the list of issues is ten times bigger than it was ________________. I just Googled ‘social issues’ and found a list of 33 different issues. I suppose that’s not a huge amount. One thing that surprised me looking at the list ________________ are. Pretty much all of them appear on the news most days. ________________ weren’t really in the news when I was growing up. I can’t remember hearing ________________, pollution and immigration years ago. ________________ number of social issues on this list ________________ not up, although I suspect there will more problems in the future. I think there’ll be problems about things we don’t even ________________.
[image: image4.jpg]

 CORRECT THE SPELLING

From: http://www.listenAminute.com/s/social_issues.html
There msees to be so many social issues these days. I’m sure the list of issues is ten times iebggr than it was a few years ago. I just Googled ‘social issues’ and found a list of 33 iftdernfe issues. I suppose that’s not a huge amount. One thing that rusidsrpe me looking at the list is how common they are. ePttyr much all of them epraap on the news most days. A few of them weren’t really in the news when I was giogwrn up. I can’t remember hearing about drug basue, pollution and immigration years ago. I hope that the number of social issues on this list goes down and not up, although I scpeuts there will more problems in the eutufr. I think there’ll be problems about things we don’t even know about today.
[image: image5.jpg]

 UNJUMBLE THE WORDS

From: http://www.listenAminute.com/s/social_issues.html
There so be to seems these issues social many days. I’m sure the ten is issues of list than bigger times it was a few years ago. I just Googled ‘social issues’ and found a list of 33 different issues. I suppose that’s not a huge amount. thing surprised looking One that me at the list is how common they are. all much Pretty appear them of on the news most days. A few of them weren’t really in when was up news I growing the. I can’t remember hearing about drug abuse, pollution and immigration years ago. hope social that issues the on number I of this up not and down goes list, although I suspect there will more problems in the future. I think there’ll be problems about don’t know today we even about things.
[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 SOCIAL ISSUES SURVEY

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

4. SOCIAL ISSUES POSTER Make a poster about social issues. Show it to your classmates in the next lesson. Give each other feedback on your posters.

5. MY SOCIAL ISSUES LESSON: Make your own English lesson on social issues. 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 social issues. Share your findings with the class.
	[image: image11.jpg]

 More free lessons at listenAminute.com - Copyright 2011
	2

[image: image11.jpg]