ESOL ENTRY 2
 Rules and tools
ESOL ENTRY 2
 Rules and tools

Skills for Life

Rules and tools

ESOL

Entry 2

Rules and tools

These supplementary materials are a series of reference sheets designed to support and clarify some of the language and skills objectives addressed in the ESOL Skills for Life Entry 2 learner materials. They are available for the teacher to download and distribute to the learner as required .

Contents

1
Present simple

2
Adverbs of frequency

3
Present continuous

4
Adjectives

5
Past simple 1

6
Past simple 2

7
Prepositions of place

8
Imperatives

9
Question words

10
Can ...? and could ..?

11
Must and have to

12
Must and don’t have to

13
Have and has got

14
Conjunctions

15
Verb + ing

16
Comparisons

17
Can for ability

18
Reading skills

19
Writing skills

20
Writing skills cont …

21
Listening skills

22
Learning new words

23
Spelling rules

1 Present simple

 E2 Unit 1 (

(

(

Use
· You often use the present simple tense to talk about things that are always true.

They have two daughters.

She comes from India.
· You also use it to talk about things you do regularly.

She watches TV every day.

I look after my sister’s children on Saturday afternoons.

He never drinks alcohol.

Form
	Positive
	I / you / we/ they work.
He /she /it works.

	Negative
	I / you / we/ they don’t (do not) work.

He / she doesn’t (does not) work.

	Question
	Do I / you/ we / they work?

Does he/ she work?

· You add –s to the verb with he, she and it.

She works very hard.

· You make a question with does for he, she and it.
· For short answers you use the pronoun and do, don’t, does and doesn’t.

Does you wife work?
(
Yes, she does.
Do your children go to the Kingsland school?
(
No, they don’t.
2 Adverbs of frequency

 E2 Unit 1 (

Use
· You use adverbs of frequency to say how often things happen.

0%|_____________|______________ _| __________| ___________|100%

 never

 sometimes
 often
 usually
 always

I don’t often go to the cinema.

Mr Makmood always goes to the mosque on Fridays.

She’s never late.
Form
· The adverb of frequency usually just goes before the verb.

I always leave work early on Fridays.

Do you often watch football on TV?

· With the verb be the adverb of frequency usually goes just after the verb.
He’s always at home on Sundays.
3 Present continuous

 E2 Unit 1, Unit 6(

Use
You use the present continuous tense to talk about definite future plans.
Form

· You form the present continuous with be and the - ing form of the verb.

	Positive
	I’m (am) working.
He/ she’s (is) working.
You/ we/ they’re (are) working.

	Negative
	I’m (am) not working.

He / she isn’t (is not) working.

We/ you /they aren’t (are not)working.

	Question
	Am I working?

Is he/ she working?

Are you/ we / they working?

· You often use a future time marker with the present continuous.

I’m buying a sofa tomorrow.

I’m going to a Dawali party next week.

What time are you leaving on Friday?

· When you speak you usually use short forms, e.g.
I am seeing

(
 I’m seeing

You are going
(
You’re going

We are leaving
(
We’re leaving

They are buying
(
They’re buying

She is staying
(
She’s staying

He is arriving

(
He’s arriving

It is raining

(
It’s raining
4 Adjectives

 E2 Unit 1, Unit 5(

(

Form

· An Adjectives tell you more about people and things.

He’s a tall man.

The road is busy.
· Usually adjectives go before the noun, not after it.

bright colours.
new clothes .

· Adjectives can go after the verb be and feel.

His clothes are new.

I feel tired.
· When you use two more adjectives they usually go in this order.

	opinion
	size
	age
	colour
	material
	Noun

	
	
	new
	black
	linen
	jacket

	beautiful
	
	
	blue
	
	sari

	
	big
	new
	
	
	car

	
	small
	
	grey
	leather
	sofa

	
	big
	
	red
	velvet
	cushions

He bought a new black linen jacket.

She ‘s wearing a beautiful blue sari.

She’s got a big new car.

 He I bought a small grey leather sofa, with big red velvet cushions.
· Use and for more than one colour.
I bought blue and white cotton shirt.
Common errors

· The adjective must go before the noun.

I‘ve got a jacket new. (= I’ve got a new jacket (
· adjectives of opinion must go before age

It’s an old horrible table. (= It’s a horrible old table. (
· Adjectives of colour must go before material

There are some cotton blue curtains.(= There are some blue cotton curtains.(
5 Past simple 1

 E2 Unit 2, Unit 7(

Use

· You use the simple past tense to talk about completed past actions.
I came to England in 1997.

I didn’t have a job at first.

Form

	positive
	I / he / she/ it

We / you / they
	worked

went
	yesterday?

last week

	negative
	I / he / she/ it

We / you / they
	didn’t (did not) work

didn’t (did not) go
	yesterday?

last week?

· To form the regular past simple, you add –ed to the verb stem. (or d for verbs which end in e):

work

worked

start

started
arrive

arrived

visit

visited
· Many other verbs have irregular forms.

come

came

 have

had

go

went

take

took

· For regular and irregular verbs the form is the same with all pronouns: I / you/ he/ she/ we/ they.

I came her in 1999.

We came here last year.

· To form the negative, you put did not before the verb stem.

I didn’t (did not) go to work yesterday.

Cristina didn’t (did not) have lunch.

· You often use these time markers with the simple past.

yesterday, last Monday, last week, last month, 2 months ago, last year, 10 years ago, in 1995, when I was a 18
6 Past simple 2

 E2 Unit 2, Unit 7(

Form

	question
	Did I / he / she/ it

Did we / you / they
	work

go
	yesterday?

last week?

· Use did to make questions in the past.
Did she go to college yesterday?

What time did they get up?

How did you get to work?

Common errors
· Did you bought anything?(= Did you buy anything?(
Be in the past

Form

	positive
	I / he / she/ it was late.

You/ we / they were late.

	negative
	I / he / she/ it wasn’t (was not) late.

You/ we / they weren’t (were not) late.

	question
	Was I / he / she/ late?

Were you/ we / they late?

present

past

We are very tired to day.

 (
We were very tired yesterday .

The match isn’t very interesting .
(
The match wasn’t (was not) very interesting.

Is Tom at home today?

(
Was Tom at home yesterday?
7 Prepositions of place

 E2 Unit 3(

(

(

Use

· You use the preposition in for street names.

The health centre’s in Green Road.
· You use prepositions of place to say where things are.
The bank’s next to the supermarket.

My house is at the end of Riverside Road.

The library opposite the town hall.
Meaning

next to

behind

The bank is next to the post office.
The car park’s behind the supermarket.
in front of

opposite

The bus stop’s in front of the post office.
The car park entrance is opposite

an Indian restaurant.

on the left

on the right

There’s a newsagent’s on the left

and a bicycle shop on the right.
· Some prepositions of place have more than one word.

in front of, next to. on the right/left
Common errors
It’s opposite of the bank(= It’s opposite the bank.(
8 Imperatives

E2 Unit 3, Unit 5(

Use
· You can use the use the imperative − just the verb − when you give directions in the street.

Walk along Queens street and turn left at the traffic lights.

· You often use the imperative when you give instruction for using things.

Put the soap in the soap drawer. Then set the temperature control

· You use a negative imperative - don’t + verb- to tell people not to do something.

Don’t cross the road.

Don’t take the first road on the left.

Don’t put too many clothes in the washing machine.
· When you give instructions use sequence markers to show the order of steps.

First, open the door Next, put the clothes in. Then, put in the powder and set the program. Finally, press the start button.

First come out of the station and turn right. Walk to the end of the road. Then turn right, you’ll see the supermarket on the left.

9 Question words

 E2 Unit 3(

Use
· You often use Wh- questions to ask for travel information. Wh- questions start with words like: What, Where, When, Which, Why,
Use what for things

What’s the best way to get to Hull?
(
There’s a good train service.
Use when for times

When does the first train leave?
(
At 7.45 ?

Also use what time for times
What time’s the next train to Hull?
(
At 8.15.

Use why for explanations

Why does it take so long ?

(
You have to change at Swindon.

Use where for places
Where can I buy a ticket?

(
At the ticket office ,over there.
Use which + noun for things
Which platform is it?

(
Platform 8.

· You can also use questions beginning with how.
Use how far for distances
How far is it to Hull?

(
About 30 miles.

Use how much for cost
How much doe sit cost?

(
£15 return.

Use how long for length of time
How long does it take?

(
About an hour.

· When you ask for information, you usually add please.
How much is it to Hull, please?

Which platform is, please?

10 Can ...? or could...?

 E2 Unit 3(

Use
· You often use Can I...? or Could I...? when you ask for something.

Can I have an cup of coffee, please?

Could I have a single to Glasgow, please?

· You use Can you...? or Could you...? when you make requests.

Can you help me with my bags, please?

Could you stop by the taxi rank, please?
Form
	Question
	Can I have a return ticket?

Could I have a sandwich?

	Question
	Can you meet me at the station?

Could you help me with my bags?

· When you ask for things you usually add, please.
Could I have a return ticket, please?
· You often say here you are when we give somebody the thing they want.

Can I have a timetable, please?
(
Yes, here you are.

· When you say yes to a request, you say yes, of course.

Can you meet me at the station, please?
 (
Yes, of course / no problem.

· When you say no to a request, you can say I’m afraid I can’t and give a reason.

Could you post this for me?
(
I’m afraid, I can’t. I’m really busy.
11 Must and have to

 E2 Unit 4(

Uses
You use must and have to talk about rules and things that are necessary.

Form

	positive
	I / we/ you they must go.

I / we/ you they have to go.

 He / she must go.

He / she has to go.

	question
	Must I / we / you / they go?

Do I / we. you/ they have to go?

Must he she go?

Does he/ she have to go?

· When you talk about rules you can use must or have to.
Children must start school when they are five.

Children have to start school when they are five.
· When you talk about something which you think is necessary, you use must.

I must work harder.
He must clean his car. It’s very dirty.

· When you ask about rules it more usual to use Do ... have to ...? than Must ...?
Do I have to take my passport?

· The past of must and have to is had to.
I had to go to a parents’ evening last week.

Common errors

· You don’t add an s to must for he and she.
She musts do all her homework.(= He must do all her homework.(
· You don’t use to after must.

She must to improve her spelling.(= She must improve her spelling.(
12 Mustn’t and don’t have to

 E2 Unit 3(

Use
Mustn’t and don’t have to have different meanings.

· You use mustn’t when there is rule that tells you not to do something.

You mustn’t smoke in the bus. Look there’s a no smoking sign.

· You use don’t have to when you want to say something is not necessary.

You must fill in the application, but you don’t have to do it now (you can if you want, but it’s not necessary.)

Form

	negative
	I/ you. we/ they mustn’t (must not) eat it.

He/ she mustn’t (must not) use it.

	negative
	I / you / we / they don’t (don’t) have to eat it

He/ she doesn’t (does not) have to eat it.

· When you speak you normally use the short form mustn’t.

You mustn’t park on double yellow lines.
13 Have/has got

 E2 Unit 3(

Use
· You use have/has got when you talk about a product’s features - the special things about the product.
Form

	positive
	It’s (has) got text messaging.

They’ve (have) got text messaging.

	negative
	It hasn’t (has not) got picture messaging.

They haven’t (have not got) picture messaging.

	question
	Has it got voice dialling?

Have they got voice dialling?

Common errors
· It is got e-mail.(
=
It has got e-mail.(
 14 Conjunctions

 E2 Unit 5, Unit 7(

General meaning

Conjunctions are word like and, because, but, and so. You use them to join sentences together.
Use
· You use and to add information.
In my job I answer the phone and I meet customers.
· You use but to introduce a difference.
In my last job I didn’t use a computer but now I use one every day.

· You use because to introduce a reason
She can only work part-time because she has small children.

· You use so to introduce a result.

She has small children so she can only work part-time.

Form

· You can use and to join sentences and shorter phrases. Remember
when you use and, you don’t need to repeat unnecessary words.
I went to the shop with my friend and we bought a mobile phone.

We went to three shops and (we) looked at a lot of phones.

We looked in Dixons and (we looked in) the Orange shop.

· You can put the because at the beginning of the sentence or between the two parts of the sentence.
I didn’t go to my computer class because I was ill.
Because I was ill, I didn’t go to my computer class.
15 Verb + ing

 E2 Unit 6, Unit 8(

Use
· You use the verb + ing when you talk about liking or disliking something.

 I don’t like

 I like/ enjoy

0%_______|__________________|_____________________100%

 |

 |
 |
 |

I hate

 I don’t really like
 I really like/enjoy I love

I don’t like working in the office all the time.

Do you enjoy studying English?

· You can also use the verb enjoy + ing when you like doing something.

I like meeting new people.
or

I enjoy meeting new people.
· When you use the phrase be good at, you follow it with a noun or the verb+ing.
I’m not very good at sport.
I’m very good at working with my hands.
He’s not very good at learning languages.

· When you use the verb mind, you also follow it with verb +ing

I don’t mind working late some evenings.
16 Comparisons

 E2 Unit 7 (

 Use
· You use the comparative when you compare two things, places or people.
This phone is more expensive than that one.

Samira is younger than Hamid.
· You often use comparatives to talk about changes.
The air is a lot cleaner now.

It’s easier to find jobs in the south.
Form
· You add -er to make the comparative of short adjectives (one syllable words).

cheap- cheaper

old- older

dirty
dirtier

 safe
safer

· You put more in front of the adjective for long adjectives (e.g. adjectives with more than two syllables and most adjectives with two syllables).

more expensive

more beautiful

more dangerous

more exciting

· Some adjectives have an irregular comparative form.

good
=
better
far
=
farther/further
bad
=
worse

· You put than before the second thing you are comparing.

In my country food was cheaper than in the UK.
Common errors

· With short adjectives you don’t use more.

Wages were more lower in my country. (= Wages were lower in my country. (
· You use than after a comparative adjective not that.
This job is harder that my old job. (= This job is harder than my old job.(
· The comparative of bad is irregular.
17 Can

 E2 Unit 8 (

Use

· You use can to talk about general skills and abilities.
Form

	positve
	I / we/ you they can drive.

He / she can drive.

	negative
	I / we/ you they can’t (cannot) drive.

He / she can’t (cannot) drive.

	question
	Can I / we / you / they drive?

Can he / she drive?

· Can is the same for all the pronouns.

She can type.

I can use a computer.

· You use could to talk about general ability in the past.

I could swim well when I was five.

Before I came to England I couldn’t speak English.

· When you speak or write informally you normally use can’t.
· When you write more formally you normally use cannot.

Common errors
· You don’t use to with can.

I can to speak French.(= I can speak French. (
· You never use do or does in questions with can.

Do you can drive? (= Can you drive? (
18 Reading skills
Skimming
Skimming means:

Looking at: the beginnings or ends of paragraphs, sentences, words or headings to give you a general idea about what you are reading

· reading something quickly

· not reading every word

· not using a dictionary
What kind of text do you skim read?

·
leaflets

·
newspaper articles

·
posters
Scanning
Scanning means:

Looking at: sentences, words, headings or numbers to find important information.
· reading something quickly

· not reading every word

· not using a dictionary
What kind of text do you scan?

· a telephone book

· an instruction booklet

· a newspaper article leaflet or poster for information like a date, a time or about important events

Detailed reading
Detailed reading means:

· Reading the text carefully because you want to understand everything,

using a dictionary

What kind of text do you read in detail?

· a letter from the bank

· a recipe

· instructions
19 Writing skills

Sentences

Sentence checklist. A sentence must:

· begin with a capital letter and end with a full stop.

· have a verb.

· have a subject (the subject is what or who the sentence is about).
· make sense.

Look at some common mistakes and corrections:

· There are no full stops.

My name is Shaheeda Parveen I came to the UK in 1998 (=

My name is Shaheeda Parveen. I came to the UK in 1990. (
· There is no verb.

I very good at English. (= I am very good at English. (
· There is no subject.

Live in Manchester. (= I live in Manchester. (
This does not make sense. = I like very much. (=

I like Manchester very much. (
Capital letters
You use capital letters for:

· The names of people or places
:
Tony Blair lives in London.
· Nationalities and languages:

She is from Algeria and she speaks Arabic.

· Days of the week and months:

I arrived on a Monday in September.
· Words which stand for me or myself:

When I came to the UK I felt cold.
· Brand and company names:

I bought some Nike trainers from Sportsworld.

20 Writing skills (continued)

Joining parts of a sentence

We use conjunctions like and, but, because and so to link two parts of a sentence.

· Adding information
(+ +)

We use and to add more information to the first part of a sentence:

I study maths and English .
· Making a contrast
(+ -)

We use but to show how the second part of the sentence is different from the first:

I bought a mobile phone from your shop but it doesn’t work properly.

· Giving a reason
(?)

We use because to give the reason for the first part of the sentence:

He came to the UK because there was trouble in his country.
· Giving a result
(=)

We use so to give the result of the first part of the sentence:

I am a nurse so I work long hours.

21 Listening skills

Prediction

Prediction helps you to understand what you are going to listen to. Prediction means: before you listen, thinking about:

· why you are listening

· what the situation is

· who is speaking

· what people are going to say.

Listening for gist
Listening for gist means:

· listening for a general idea of what someone is saying

· not listening to every word.

· listening for stressed words

· listening for intonation.
When do you listen for gist?

· face to face conversations

· telephone conversations

· radio and TV programmes

· the first time you listen to a tape in class.

Listening for detail
· listening carefully for important information

· listening for stressed words
· listening for repeated words

· listening for the past, present or future tenses

· checking you understand in a conversation.
When do you listen for detail?

· instructions

· directions

· explanations

· announcements

· the second time you listen to a tape in class.

· Remember! The most important thing about listening: relax! − don’t try to understand everything.
22 Learning new words

· First think about how you learn and remember new words. What kind of words do you remember? What kind do you forget?

· Try keeping a vocabulary notebook. Remembering new words is more than just writing a translation. Look at the different ways of making a record of new words. Think about which way suits you.

· Memory maps: help you to remember words for situations or topics.

· Pictures: help you remember words by thinking about what they look like.:

· Marking the grammar V (verb) A (adjective) N (noun) It can help you help you remember where and how to use the word in a sentence:

economise
(V)

economy
(N)

economical
(A)

Example sentences can help you remember when and how to use a word
and what words go with it:

I must economise, I’m spending too much money.

The Government is trying to improve the economy.

Mobile phones are not very economical. Phone calls cost than with
traditional phones.

23 Spelling rules

Regular verb endings for the past simple
When you form the simple past for regular verb, you add -ed, e.g. start - started but sometimes the spelling changes.

· When the verb ends in e, you just add d.
arrive - arrived
close - closed
live - lived
 I lived in Somalia until I was 10.
· When the verb ends in a consonant + y, the y changes to ied.
cry - cried
try - tried
study - studied

He studied law in his country.
· When you add -ed to a verb ending in one vowel and one consonant, you double the consonant.

chat - chatted

grab - grabbed
plan - planned

We planned a big party for his birthday.
Verb + ing with the present continuous

When you form the present continuous, you add -ing to the verb,

e.g. visit - visiting but sometimes the spelling changes.

· with verbs which end in e, you drop the final e:

come
 coming

write
 writing
My aunt is coming to visit next week.

· When the verb ends in 1 vowel and 1 consonant, you double the final consonant.

get
getting

stop
stopping
I’m getting a new video at the weekend.

Comparatives
When you form the comparative of short adjectives you add er, e.g. fast
faster, but sometimes the spelling changes.

· When the adjective ends in e, you just add r:
 large

larger

nice

 nicer
Small towns are nicer than big cities.

· When the adjective ends in y, you add ier:
happy - happier
friendly - friendlier
In Scotland people were friendlier than in England.
· When the adjective end in a vowel and a consonant, you double the consonant:
big bigger
 hot
 hotter

In Somalia the summers are hotter than Britain.

They live in Foxhill road.

Where do your parents live?

He works at the local advice centre.

What does Mr Singh do?

The buses never come on time .

I often get to work late.

I’m never late for work.

What are you doing tomorrow?

I’m working all day.

We aren’t doing anything special.

They’re getting married in 								June.

My neighbour is coming for lunch.

What did you buy?

A small grey leather sofa.

adjective

adjective

We took the train It was very quick.

I didn’t drive there.

What time did you arrive at work?

When did you get up?

It’s behind Tesco’s car park.

Where’s the bank?

Can you tell me where the waiting room is?

It’s over there next to the ticket office.				.

How do I get from the station to your house?

Come out of the station and turn right. Don't cross the road. My street's the first street on the left.

By train.

What’s the best way to get to Bristol?

At 14.25.

When’s the next train?

£16 return.

How much does it cost?

I'm afraid I can't. I don't have any change.

Could you give me change for the ticket machine, please?

Can I have a return to Birmingham, please?

Certainly. That's £10 please.

Yes, of course. What time does the train arrive?

Could you take me to the station, please?

Yes, all the children have to wear a uniform.

Does Amina have to wear a uniform?

At 9 o’clock, but you must be in your classroom at 8:45.

What time does school start?

Yes, everybody has to complete it.

Do I have to fill in the form?

No! You mustn’t wear trainers to school.

Can I wear my trainers to school?

You must fill in an application form for your library card, but you don’t have to do it today.

I like those two, they’ve got nice big screens.

Which TV do you like?

No. It hasn’t got a very big screen.

What about that one?

Yes. It’s got a five year guarantee.

Has it got a guarantee?

We moved to Hull because my wife got anew job.

I’ve got family in the UK and in Pakistan.

I want to speak better English so I’m studying ESOL at college.

I work very long hours, but the pay is bad.

I really like spending time with my family at the weekend.

I hate getting up early in winter.

Ahmed loves playing football.

It easier to find work in big towns than in the countryside.

People are more friendly in my country than they are here.

I think small towns are safer than big cities.

I can speak good English but I can’t write it well.

I can use a computer.

He cannot drive because he hasn’t got licence.

Can you use a till?

24
1

