

Rants and Raves

Topic

Technology

Aims

- To practise listening skills
- To improve students' vocabulary – collocations

Age / level

Teens and Adults A2 – B1

Time

30 minutes

Materials

1. Technology worksheet

Introduction

This activity provides short listening practice based around a monologue regarding technology. The monologue provides observations of the speaker's feeling about using technology.

Procedure

1. Warmer	<ul style="list-style-type: none">• Ask students the types of technology they have used today.• Ask students to list the positives and negatives of technology.• Ask students to complete the collocations activity.
2. Listening 1	<ul style="list-style-type: none">• Ask students to listen and check their answers• Feed back and check.
3. Listening 2	<ul style="list-style-type: none">• Ask students to read the questions and answer in pairs.• Listen again and check answers.• Feed back and check.
4. Follow-up	<ul style="list-style-type: none">• Complete extension activities as required.

Contributed by

Derek Spafford