

TEACHER'S NOTES:**Module 12 A weekend away**

This worksheet is designed to be used once students have completed pages 104–106.

- 1 Ask students to complete the phrases using the words/phases from the box. Get brief class feedback.**

stay	at home
stay	in bed
do	the housework
have a	party
go	swimming
go to	the country
go to	the gym
go for	a walk
go out	with friends
go away	for the weekend

- 2 Students can check their answers with page 106 if necessary.**
- 3 Students tell their partners which of the activities they are going to do at the weekend. Monitor and take note of important errors and correct language used. When students have finished talking about their weekends, draw the students' attention to the errors and ask them to correct them. Praise students for any good or interesting language used.**
- 4 Students write the paragraph about their plans for the weekend. You can then collect them in and randomly read out a few of the paragraphs. Students can guess who wrote them.**