Teaching Grammar with Future 1 & 2: Viewing Worksheet

Watch the online presentation. Pause after each slide and answer the questions. Watch out! Some questions have more than 1 answer.

	OPENER
	
1. There are four steps to Future’s approach to grammar. Put them in the correct order. Answer: _c_ __ __ __ (Slide 4)
a. Study the grammar
b. Practice the language in context.
c. Establish a meaningful context.
d. Apply the grammar to a new context

	LISTENING/SPEAKING LESSON
	
2. Future sets the context with a _____________ lesson. (Slide 5)
a. listening/speaking
b. vocabulary
c. grammar

3. How are students exposed to the grammar point? (Slide 5)
1. They read it in a conversation.
1. They hear it used repeatedly in a conversation.
1. They study it in a chart.

4. After students demonstrate they understand the conversation, they practice the conversation’s ______________. (Slide 6)
a. grammar
b. vocabulary
c. intonation and pronunciation

5. Once students can repeat the conversation with ease, they create new conversations using new ___________ . (Slide 6)
a. intonation
b. vocabulary
c. grammar

	THE GRAMMAR LESSON
	6. The language in the grammar chart is ______________ . (Slide 7)
a. all new
b. recycled from the unit opener
c. recycled from the conversation in the previous listening/speaking lesson

7. The exercises in the grammar lesson begin as controlled practice and they get progressively more __________. (Slide 7)
a. open ended
b. simple
c. easy

8. At the end of every Grammar Lesson, students demonstrate their mastery of the grammar point by ____________ . (Slide 8)
a. taking a listening test
b. writing sentences
c. using it in new communicative context

	THE MULTILEVEL COMMUNICATIVE ACTIVITY BOOK
	Note: The Multilevel Communicative Activity Book is available for free download from the Future Website: FutureEnglishfor results.com.

9. The MCA is designed for ______________________ . (Slide 9)
a. independent work
b. tutorials
c. group work

10. The left side of each lesson provides instructions for the ______________ . (Slide 9)
a. student
b. teacher
c. administrator

11. The right side of each lesson is to be ________________ and distributed to students. (Slide 9)
a. torn out
b. photocopied

	THE CD ROM
	
12. The CD ROM is designed for ________________ study. (Slide 10)
a. independent
b. classroom
c. group

13. What feedback tools does the CD ROM offer? (Slide 8)
1. Students can see the correct answers.
1. Students can check their work
1. Students can reset the activity and do it again from scratch.

	THE WORKBOOK
	
14. In the workbook, the grammar exercises are integrated with the unit _________ and __________. (Slide 11)
a. goals
b. content
c. vocabulary

15. The workbook is designed for ________________ work. (Slide 10)
a. classroom
b. group
c. independent

[bookmark: _GoBack]
Answers: 1cbad; 2a; 3b; 4c; 5b; 6c; 7a; 8c; 9c; 10b;11b; 12a;13abc;14bc; 15c.

Teaching Grammar with Future: Levels 1 & 2	Page 2

