

Starting English Book 9

Action Pictures

How to use this book

- ***As a powerpoint on computer.***

Put the powerpoint in slide show mode (see bottom right of screen- the standing screen logo).

- 1. Click on the speaker to hear the word or the sentence. Say the word or the sentence.*
- 2. Match the word to the picture.*
- 3. Keep practising until you can say all the words and sentences on each page.*
- 4. Write the words and sentences that go with each picture.*
- 5. Keep practising until you can write the words and sentences for each page.*
- 6. Make note of any words or sentences that you find harder to remember*
- 7. When you can hear, say, read and write **all** the words and sentences, move on to the next book.*

- ***As an exercise book.***

Print out the book. Use the book in lessons and at home until you can read and write all the words and sentences.

- 1. Read the text and the questions. You need to practise asking questions as well as answering them.*
- 2. Write the answers on the lines or in another exercise book.*
- 3. Only move on to the next book when your tutor has checked your answers.*

Book 9

The question; ‘What is happening in the picture?’

Descriptions *and the present continuous*; ‘ the man in the blue sweater is jumping.’ etc.

Riding

What is the picture about?

What is the girl wearing?

What is she doing?

What is the horse doing?

What time of year is it?

What kind of day is it?

Read the text and say the answers.

This is a girl riding a horse. It is summer time. It is a sunny day. The girl has a red top and black trousers. She has dark brown hair. She is looking around. The horse is brown and white. It has a white tail and a white mark on its forehead. The horse is walking.

Reading Exercise 1a - Riding

Read the text and write the answers.

Can you describe the picture?

Say five sentences about the picture.

Exercise 1b Riding

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Jumping

How many people are in the picture?

What are they doing?

What is the boy wearing?

Describe the girl?

Read the text and say the answers.

This is a beach. It is a sunny day. There are some clouds in the sky. The sky is blue. The sea is green. The girl is jumping on to the sand. She is smiling. She has blond hair and a green swim suit. She is wearing sunglasses. The boy in the white shorts is jumping too. He is her little brother. There are three people down by the water. Two people are lying on

Reading Exercise 2a - Jumping

Read the text and write the answers.

🔊 Can you describe the picture?

🔊 Say five sentences about the picture.

Exercise 2b Jumping

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Canoeing

How many people are in the picture?

What are they doing?

What is the man wearing?

What else can you see in the picture?

Read the text and say the answers.

This is a man and a woman paddling in a canoe. It is a cloudy day. It is summer time. There is a dog sitting at the front. The man has a white hat and the woman has a blue hat. They are wearing safety jackets. The dog has a safety jacket too. They are on a lake. There is a forest behind them. There is a green field by the lake. There is a forest behind the field. A forest has lots of trees.

Reading Exercise 3a - Canoeing

Read the text and write the answers.

📢 Can you describe the picture?

📢 Say five sentences about the picture.

Exercise 3b - Canoeing

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Baseball

How many people are near us in the picture?

What are they doing?

What is the man who is standing doing?

What is the man in the blue shirt doing?

What else can you see in the picture?

There are two men near us in the picture. They are playing a game of baseball. The ball is white. The man who is standing is hitting the ball. He is wearing number eighteen. He is wearing black trainers and a white top and trousers. The man who is kneeling is waiting to catch the ball. He is wearing big gloves. The man in the blue shirt and grey pants is watching. He is the referee. There are lots of people watching the game.

Reading Exercise 4a - Baseball

Read the text and write the answers.

🔊 Can you describe the picture?

🔊 Say five sentences about the picture.

Exercise 4b - Baseball

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Running

How many people are racing?

Who is winning?

Who is second?

Who is fourth?

What are the other people doing?

This is a women's race. They are running on a red track. We can see five people in the race. The women are running and jumping over hurdles. The woman wearing a green and white top is first. She has number three on her shorts. She is winning. The woman in the blue and white top is second. The woman wearing number five is coming fourth. They are trying to catch up to the woman in green and white. There are lots of people watching the race.

🔊 Can you describe the picture?

🔊 Say five sentences about the picture.

Exercise 5b - Running

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Football

How many people are in the picture?

What are they doing?

What is the woman in the white and red kit doing?

What is the woman in goal doing?

Describe the woman who is going to kick the ball.

This is a women's football match. There are two people near us in the picture. The woman in the green football kit is going to kick the ball. She has long blond hair. The woman in the white and red kit is trying to stop the ball. She is wearing number twenty. She has long black hair. She is wearing red boots. There is another girl in green further away. She is watching. The woman in goal is wearing black shorts and a purple top. There is nobody watching the match.

Reading Exercise 6a - Football

Read the text and write the answers.

🔊 Can you describe the picture?

🔊 Say five sentences about the picture.

Exercise 6b - Football

Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Surfing

This girl is going surfing. It is a sunny day. She is standing on the surf board on the sand. The surfboard is pink. She has long blond curly hair. She is wearing a wetsuit to go in the water. The water is cold. The wetsuit is blue and black. She has a red and white top over the wetsuit. She has no trainers on. She is in bare feet. She is smiling.

Who is in the picture?

What is she doing?

Describe the girl.

📢 Can you describe the picture?

📢 Say five sentences about the picture.

Exercise 7b - Surfing

Write five or more sentences.

1.

2.

3.

4.

5.

📢 Learning to Play Golf

- 📢 Describe the picture.
- 📢 Say five sentences about the picture.

Exercise 8 - Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Karate

- Describe the picture.
- Say five sentences about the picture.

Exercise 9 - Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Swimming

- Describe the picture.
- Say five sentences about the picture.

Exercise 10 - Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

Cycling

- Describe the picture.
- Say five sentences about the picture.

Exercise 11 - Write five or more sentences.

- 1.
- 2.
- 3.
- 4.
- 5.

How well did you do on book 9? What did you score for each exercise?

- Exercise 1a Riding** - Read the text and write the answers.
- Exercise 1b Riding** – Write five or more sentences.
- Exercise 2a Jumping** - Read the text and write the answers.
- Exercise 2b Jumping** – Write five or more sentences.
- Exercise 3a Canoeing** - Read the text and write the answers.
- Exercise 3b Canoeing** – Write five or more sentences.
- Exercise 4a Baseball** - Read the text and write the answers.
- Exercise 4b Baseball** –Write five or more sentences.
- Exercise 5a Running** - Read the text and write the answers.
- Exercise 5b Running** –Write five or more sentences.
- Exercise 6a Football** - Read the text and write the answers.
- Exercise 6b Football** –Write five or more sentences.
- Exercise 7a Surfing**- Read the text and write the answers.
- Exercise 7b Surfing** - Write five or more sentences.
- Exercise 8 Learning to Play Golf**- Write five or more sentences.
- Exercise 9. Karate** - Write five or more sentences.
- Exercise 10. Swimming** - Write five or more sentences.
- Exercise 11. Cycling** - Write five or more sentences.

