STUDENT GUIDE

11 - GENERAL INFORMATION

2 - BEFORE YOU BEGIN
1
3 - STANDARD FEATURES IN ALL UNITS
2
4 – STRUCTURE OF UNITS
2
5 – CONTENT OF INTERMEDIATE UNITS
3
6 - VOIP
4
7 – HOW LONG DO I NEED TO FINISH A UNIT?
4
8 – DETAILS OF EACH UNIT AND EXTRA WORK WITH YOUR TUTOR
4
UNIT ONE - TELEPHONING
4
UNIT TWO - OFFICE ADMINISTRATION
5
UNIT THREE - FINANCE
5
UNIT FOUR - HOTELS
6
UNIT FIVE - TOURISM
7
UNIT SIX - HEALTH
7
UNIT SEVEN - SPORTS
8
UNIT EIGHT - LEGAL
8
UNIT NINE - SOCIAL SERVICES
8
UNIT TEN - ARTS
9
UNIT ELEVEN - EU TERMINOLOGY
9
UNIT TWELVE - AGRICULTURE
9
UNIT THIRTEEN - COMPUTERS
10
UNIT FOURTEEN - JOB SEEKING
10
UNIT FIFTEEN - CATERING
11

1 - GENERAL INFORMATION

As a Eurochance student, you will enjoy the support of the Eurochance team, your local organisation, and a personal tutor, but in English we have a saying: You can lead a horse to water, but you can’t make it drink. In other words, you are the learner. The responsibility for learning is yours. The Eurochance team and the tutor can help you, but they can’t learn for you! In order for you to complete the course work successfully, remember the following points:
· You need to spend as much time on revision and homework as you would in a traditional course.

· It is up to you to plan your time and keep up with assignments. You must create - and keep to – your own schedule.

· You will often need to solve problems or research information independently. Questions can be answered by e-mail, but that takes time.

· You need to be read and write carefully.

· Computer Skills: You must be comfortable using computers, Internet, VOIP, email, and assistive technology such as Jaws.

2 - BEFORE YOU BEGIN

Before you begin the course, make sure you have read and understood the General Course Instructions, and that your computer, internet connection etc. are correctly configured. You will also find a Help Index which gives detailed instructions on the different types of exercises and how to do them.

In the Intermediate Level Course, the standard types of exercise are:

Vocabulary exercises, Multiple Choice Questions, True/False Statements, Sentence Completion, Transformation, Substitution, Selections, Dictation, Cloze, Gap Filling.

(Apart from these standard exercise types you will also interact with your tutor. For information about this, see VOIP, Part 6 below).

You can do the exercises by using your screen reader, or by listening to the recordings by native speakers, or both, but if you are going to use a screen reader please try to use a screen reader for the language you are studying. Listening to English pronounced as if it were Spanish, Norwegian, Slovak or Czech can be, to say the least, a little misleading!

3 - STANDARD FEATURES IN ALL UNITS

The Intermediate Level Courses contain 15 units:

Unit 1: Telephone Communications

Unit 2: Office Administration

Unit 3: Finance and Banking

Unit 4: Hotels

Unit 5: Tourism

Unit 6: Health

Unit 7: Sports

Unit 8: Legal Purposes

Unit 9: Social Services

Unit 10: The Arts

Unit 11: EU Terminology

Unit 12: Agriculture

Unit 13: Computers

Unit 14: Job seeking

Unit 15: Catering

You will also find a Grammar Bank where you can revise the grammar you are not sure about, an alphabetical Vocabulary Index of all the vocabulary of the 15 units, the Answer Sheets, and the Help Index.

4 – STRUCTURE OF UNITS

Intermediate Level units all have the same structure:

Vocabulary

First you have a list of 50 words or phrases related to the subject of the unit. For each word or expression you can listen to the recording and you have the translation into your own language.

Section 1 – Then you have an exercise in which your job is to translate these words and expressions from your own language into the language you are studying.

Section 2 – Listening comprehension

You listen to native speaker recordings of texts related to the theme of the unit and test your comprehension by choosing the correct answer from the multiple-choice questions.

The number of listening texts varies from unit to unit.

You can do the work in this section:

a) By listening only, with no text.

b) By listening with the help of the transcript.

c) Both (i.e. do it one way first and then the other).

Section 3
This section contains 2 exercises:

Exercise 1 – TRUE/FALSE: 10 sentences based on information in Section 2.

Exercise 2 – SENTENCE COMPLETION: 5 sentences

Your job is to complete a sentence and compare your pronunciation with the original.

Section 4
Exercises to practise grammar. The number and type of exercises (transformation, substitution, or choose the correct sentence) vary from unit to unit.

Section 5

Exercise 1 – Listening comprehension with True / False questions.

Exercise 2 – Dictation

Exercise 3 - Cloze (complete the gaps in the text)

Exercise 4 – Choose a/b/c to fill the gap in the sentences.

5 – CONTENT OF INTERMEDIATE UNITS

The following table summarises the topic, functions and skills, grammar focus and type of vocabulary contained in each Intermediate unit:

	UNIT
	TOPIC
	FUNCTIONS & SKILLS
	GRAMMAR
	VOCABULARY

	01.
	Telephoning

	Making calls. Leaving and Taking messages. Spelling.

Telephone numbers.
	Simple Present,

 can, must
	Vocabulary and polite expressions related to different types of calls.

	02.
	Office Administration

	Describing personal skills.

Giving positive and negative instructions. Secretarial roles.
	DO, MAKE. Present Perfect.
	Expressions with do and make. Expressions related to office situations.

	03.
	Finance

	Basic banking functions.

Systems of payment.
	Would like, 'd like, have got, have with auxiliary.
	Vocabulary and terms referring to banking.

	04.
	Hotels

	Dealing with the public.

Asking for and providing information.
	There is, there are. Numbers. Times & dates.
	Vocabulary and expressions related to services and dealing with guests.

	05.
	Tourism

	Talking about travel. Asking for precise information.
	Interrogatives & question words.
	Vocabulary related to travel and tourism.

	06.
	Health

	Giving advice. Giving a command. Listening for detail.
	Imperatives, affirmative & negative, should.
	Vocabulary related to physiotherapy and health.

	07.
	Sports

	Expressing and asking about planned actions or present intentions.
	Simple present & Present Continuous.
	Vocabulary related to sport for leisure.

	08.
	Legal Purposes

	Being discreet.

Polite forms.
	Passive voice (present & past).
	Common legal terms related to daily situations.

	09.
	Social services

	Distinguishing past actions and the result of past actions in the present.
	Simple past, present perfect.
	Vocabulary related to basic social needs and services.

	010.
	Arts

	Talking about different art forms.
	Relative pronouns/ clauses.
	Vocabulary related to different fields in the arts.

	011.
	EU jargon

	Reading day–to-day texts on EU matters. Talking about past habits or customs.
	Used to
	Terms and expressions found in documents related to the EU

	012.
	Agriculture

	Listening for detail. Passing on messages.
	Reported Speech
	Vocabulary related to agribusiness.

	013.
	Computers

	Referring to things specifically or in general.
	Articles
	computer hardware, IT and assistive technology.

	014.
	Job seeking

	Talking about ability and availability. Interview Skills.
	Past Conditional
	Vocabulary related to career plans and ambitions.

	015.
	Catering

	Booking, ordering and serving meals. Talking about likes and preferences.
	Comparatives, superlatives.
	Vocabulary related to restaurants and food.

6 - VOIP

Apart from the standard exercises described above in Parts 4 and 5, one of the main features of the Eurochance courses is the use of VOIP – Voice Over Internet Protocol – in other words, internet telephony. VOIP sessions with your tutor will give you the chance to practise speaking the language. Think of these sessions not as tests with right or wrong answers, but as an opportunity for you to express yourself and speak as much as possible.

For example, if the tutor asks you ‘What’s your name?’ you could just say ‘Smith’, or ‘Joe’, or ‘Joe Smith’, or you could get extra practise by saying ‘My full name is Joseph Smith; my surname is Smith and my first name is Joseph but people usually call me Joe’. If your tutor asks you ‘Do you like fish?’ you could say ‘Yes’ or ‘No’ or ‘Well, I don’t eat much fish really; in my family we usually eat meat, but fish is OK’.

In the VOIP sessions you will work with your tutor on a variety of things, such as:

- Help with pronunciation, grammar and vocabulary.

- General conversation.

- Conversation/discussion based on specific content of a lesson.

- Simulations (role-plays).

These sessions will normally last about 15-20 minutes, so you need to make sure you are ready (as regards both hardware and software set-up and also what you are going to talk about in the session.

7 – HOW LONG DO I NEED TO FINISH A UNIT?

The simple answer to this question is: about 6 hours in order to get the most out of a unit. The course is designed for students with a lower intermediate or intermediate level, so depending on your level when you start, it may take you more time or less.

It may also depend on the unit. Some of the units (for example English for Legal Purposes, Social Services, Agriculture) may contain not only a considerable amount of specialised vocabulary but also specific concepts, ideas and information that may be new to you.

The amount of time you need for a unit also depends on what you mean by ‘finish’.

Remember that knowledge of a language involves four basic skills: Reading, Writing, Listening and Speaking. Perhaps you understand a written text but you make a lot of mistakes when you write; perhaps you understand what you hear but you can’t express yourself.

In other words, in order to ‘finish’ a unit it is not enough just to do the exercises. The test at the end of each unit will help you to decide how well you have done the unit, but you yourself must also feel confident that you have assimilated the content in such a way that you can remember it and make active use of it.

8 – DETAILS OF EACH UNIT AND EXTRA WORK WITH YOUR TUTOR

This section describes each unit in detail, and also outlines the extra interactive work you will do with your tutor. This extra work during each unit will depend to some extent on your level, your progress and your tutor. It will, however, contain the elements listed below for each unit:

UNIT ONE - TELEPHONING

This unit practises vocabulary related to telephone communications.

Main skills and functions:

· listening for information

· dealing with in-coming and out-going calls

Grammar focus:

· Can

· Must

· Simple Present

ORAL WORK

a) Conversation: Your tutor will expect you to be able to give basic personal information: first name, surname, how you spell them, where you are from, where you were born, where you live, your age, etc. You must also be able to ask questions to obtain this kind of information.

b) Role-plays.
Role-play 1 - You work in the Grand Hotel in your town or city. You receive a telephone call from somebody who wants to speak to Mr Korda in the marketing department. There’s nobody in the hotel called Korda; it must be a mistake. The number of the hotel is 75634220.

Role-play 2 – Your name is Chris Brown. You work for Dupont International. You ring Global Interbank. You want to speak to Miss Johnson. If she isn’t there, leave a message for her to ring you back as soon as possible. Your number is 43002156.

WRITTEN WORK

Your tutor will give you 10 sentences to translate: 5 into your language and 5 into English.

__

UNIT TWO - OFFICE ADMINISTRATION

This unit practises vocabulary related to related to office administration.

Main skills and functions:

· describing office skills

· giving positive and negative instructions

· secretarial roles

Grammar focus:

· Do

· Make

· Present Perfect

· Imperatives

ORAL WORK

Conversation: Your tutor will ask you questions using the Present Perfect, such as “Have you ever worked in an office?”.

WRITTEN WORK

Your tutor will ask you to translate one of the texts in this unit into your language, and will give you 5 sentences to translate into English.

__

UNIT THREE - FINANCE

This unit practises vocabulary related to finance and banking.

Main skills and functions:

· describing basic banking functions

· systems of payment

Grammar focus:

· Would like

· ‘d like

· Have got

· Have with auxiliary

ORAL WORK

Role-plays.
Role-play 1 - You work in a small bank in you town or city. An American comes into the bank and wants to change some dollars into your currency. Your bank only changes amounts up to $1000, and only if the customer can show you a passport. Recommend the customer to go to your main branch.

Role-play 2 – You go to your bank because you want to transfer 2,000 euros (or the equivalent) from your account to the account of James Reilly in Ireland. His account (number 10004567) is with Allied Irish Bank, Main Street, Bray.

WRITTEN WORK

Your tutor will send you some simple questions about banking, based on information in this unit, to answer in writing in English:

__

UNIT FOUR - HOTELS

This unit practises vocabulary related to vocabulary related to hotels.

Main skills and functions:

· asking for and providing information

· dealing with the public

Grammar focus:

· There is

· There are

· Numbers

· Times and Dates

ORAL WORK

Role-plays

Role-play 1 - You work in the ‘Comfort Hotel’ in your town or city. Somebody telephones asking for information. He / she wants to book a double room. Your rate is 85€ per night. This includes breakfast. You have rooms available for the dates requested. You need to know the customer’s full name and contact number.

Conversation: In this conversation you will answer questions to practise numbers, times, dates, etc., and also talk about hotels.

WRITTEN WORK

The tutor will ask you to send you a description of a place, using ‘there is’ and ‘there are’.

__

UNIT FIVE - TOURISM

This unit practises vocabulary related to travel and the tourism industry.

Main skills and functions:

· talking about travel

· asking for precise information

Grammar focus:

· Interrogatives

· Question words

ORAL WORK

Role-play: You work in the tourist information office in your town/city. Be ready to give information to a foreign tourist.

If you live in a place where there is no tourism, find information on internet about another place in your country, for example the capital.

Conversation: You will talk about, travelling, holidays, etc.

WRITTEN WORK

The tutor will ask you to send a short composition about tourism.
__

UNIT SIX - HEALTH

This unit practises vocabulary related to health and physiotherapy.

Main skills and functions:

· giving advice

· giving a command

· recommendation

· listening for detail

Grammar focus:

· Imperatives

· Should

ORAL WORK

Role-play:
You are a doctor. A patient comes to see you. The patient is fat, smokes, watches a lot of TV, and drinks vodka. The patient asks you for some advice because he/she feels tired all the time and often gets headaches. When you speak to the patient use ‘should/shouldn’t’, and imperatives.

WRITTEN WORK:

The tutor will give you 5 sentences to translate into your own language, and 5 sentences to translate into English.

__

UNIT SEVEN - SPORTS

This unit practises vocabulary related to sports for leisure.

Main skills and functions:

· expression of actions planned

· expression of present intentions

Grammar focus:

· Simple Present

· Present Continuous

ORAL WORK

Conversation about sport and leisure, practising Simple Present and Present Continuous.

WRITTEN WORK:

Your tutor will ask you to translate a text from this unit into your own language, and to translate 5 sentences into English.
__

UNIT EIGHT - LEGAL

This unit practises vocabulary related to legal terms.

Main skills and functions:

· being discreet

Grammar focus:

· Present Passive

· Past passive

ORAL WORK

The tutor will send you a joke to learn about a lawyer. Be ready to tell it to your tutor and then talk about law and lawyers.

WRITTEN WORK:

Your tutor will ask you to translate a text from this unit into your own language, and to translate 5 sentences into English using the Passive.
__

UNIT NINE - SOCIAL SERVICES

This unit practises vocabulary related to social services.

Main skills and functions:

· distinguishing between past actions and the result of past actions in the present

Grammar focus:

· Simple Past

· Present Perfect

ORAL WORK

1 - General Conversation practising the difference between Present Perfect and Simple Past. For example:

Have you ever been to Spain?

How many times have you been there?

When did you go there?

Who did you go with?

WRITTEN WORK:

Your tutor will ask you to translate a text from this unit into your own language.

__

UNIT TEN - ARTS

This unit practises vocabulary related to the Arts.

Main skills and functions:

· talking about different art forms

Grammar focus:

· Relative Pronouns

· Relative Clauses

ORAL WORK

Conversation about your preferences: music, literature etc.

WRITTEN WORK:

Your tutor will ask you to send a SHORT biography of a favourite composer, singer, pop group, or writer, using the texts in this unit as a model.

__

UNIT ELEVEN - EU TERMINOLOGY

This unit practises vocabulary related to the EU.

Main skills and functions:

· reading day-to-day texts on EU matters

· talking about past habits or customs

Grammar focus:

· Used to

ORAL WORK:

Conversation about the European Union, using ‘used to’ where possible.

WRITTEN WORK:

Your tutor will give you 5 sentences to translate into your own language, and 5 sentences to translate into English.

__

UNIT TWELVE - AGRICULTURE

This unit practises vocabulary related to agribusiness.

Main skills and functions:

· listening for detail

· passing on messages

Grammar focus:

· Reported Speech

ORAL WORK:

Discussion about modern farming with questions like these:

· How has farming changed in recent years?

· Can you explain the term ‘agribusiness’?

· What exactly is ‘market gardening’?

WRITTEN WORK:

Your tutor will ask you to change a text from Reported Speech to Direct Speech, and re-create the original conversation. Example:

Reported Speech: John asked Mary why she didn’t eat chicken.

Direct Speech: Why don’t you eat chicken?

__

UNIT THIRTEEN - COMPUTERS

This unit practises vocabulary related to computers.

Main skills and functions:

· understanding computer hardware

Grammar focus:

· Articles

ORAL WORK:

Discussion about computers with questions like these:

· What kind of computer do you use?

· Is it a desktop or a laptop?

· What are the hardware components of a computer?

· Do you use Windows or a different operating system?

· What software do you find most useful?

· What assistive technology do you use?

WRITTEN WORK:

Your tutor will ask you to send a short essay (about 100 words) on the advantages and disadvantages of computers for blind and visually impaired people.

__

UNIT FOURTEEN - JOB SEEKING

This unit practises vocabulary related to job seeking.

Main skills and functions:

· talking about ability

· talking about availability

Grammar focus:

· Past Conditional

ORAL WORK:

Role-play:

Imagine that you studied Business and Languages. You saw an advertisement for a job in a publishing company in which a good knowledge of English is required. You sent your CV and have been invited to an interview. Be prepared to describe yourself – your strong points (with examples) and weak points (what you have done to improve). You will also need to explain why you studied Business and Languages, and why you want to change jobs (for example: you are looking for a position with more responsibility and a chance to make use of your language skills).

WRITTEN WORK:

Your tutor will give you 5 sentences to translate into your own language, and 5 sentences to translate into English, practising the Past Conditional. For example:

If I’d taken that job I would have had to travel a lot.

The company would have expected me to work overtime too.

Adela wouldn’t have been sent to Berlin if she hadn’t spoken German.

__

UNIT FIFTEEN - CATERING

This unit practises vocabulary related to restaurants and catering.

Main skills and functions:

· making a reservation

· ordering meals

· attending to guests

Grammar focus:

· Comparatives

· Superlatives

ORAL WORK:

1 - Role-play:

Your part in the role-play will be to ring a restaurant and book a table. Your tutor will give you more detailed instructions.

2 – Conversation about restaurants, practising Comparatives and Superlatives.

WRITTEN WORK:

Your tutor will ask you to send you a short composition about food in his / her country or region.

__

