
[bookmark: _Hlk86764364][image:]
[bookmark: _Hlk124523385]

[bookmark: _Hlk99865205][bookmark: _Hlk124515022]
	English Ready
Course in EAL
VU22586 Communicate basic personal details and needs
VU22588 Read and write basic messages and forms

[image:]Student Workbook

[bookmark: _Hlk83395559]Student ___

Teacher ___
Class __
Date __

	

		57
[bookmark: _Hlk124523484]Design team: Vicki Hambling, Sue Paull, Frida Dean, Janice Langley, Glenise Kleehammer
and Mary Wallace
Illustrations: Madelena Scott

Acknowledgements: The design team would like to thank the AMEP service providers and practitioners who participated in the trial and gave valuable feedback. The team would also like to acknowledge the use of the EAL Framework which underpins the design of this book.

Copyright of the EAL Framework is reserved to the Crown in the right of the State of Victoria. © State of Victoria (Department of Education and Training) 2018.

[bookmark: _Hlk6924237][image:]This English Ready Resource is licensed under a Creative Commons Attribution-NoDerivs 3.0 Australia licence (More information is available here). You are free to use, copy and distribute to anyone in its original form as long as you attribute Department of Home Affairs as the author and you license any derivative work you make available under the same licence.

© Commonwealth of Australia 2023

With the exception of the Commonwealth Coat of Arms, the department’s logo, any material protected by a trade mark and where otherwise noted all material presented in this document is provided under a Creative Commons Attribution 4.0 International (https://creativecommons.org/licenses/by/4.0/) licence.
The details of the relevant licence conditions are available on the Creative Commons website (accessible using the links provided) as is the full legal code for the CC BY 4.0 licence (https://creativecommons.org/licenses/by/4.0/legalcode).
Use of all or part of this document must include the following attribution:
© Commonwealth of Australia 2023
As far as practicable, material for which the copyright is owned by a third party will be clearly labelled. The department has made all reasonable efforts to ensure that this material has been reproduced in this document with the full consent of the copyright owners.
Copyright requests and enquiries concerning usage not addressed by the CC BY 4.0 licence should be addressed to:
comms@homeaffairs.gov.au at the Department of Home Affairs.
The terms of use for the Commonwealth Coat of Arms are available from the It's an Honour website.
Where a copyright owner, other than the Commonwealth, is identified with respect to this material, please contact that third party copyright owner directly to seek permission.
[bookmark: _Hlk128125220]
[bookmark: _Hlk130907836][image: Logo, company name

Description automatically generated]
[image: Icon

Description automatically generated with low confidence]

	

This workbook is designed to be used with the support of a teacher.

Table of Contents
1.	Meet the people.	4
2.	Instructions in the workbook	6
3.	Do you understand?	7
4.	Introductions	8
5.	The alphabet	9
6.	Have a conversation.	12
7.	English class	16
8.	When, where, who, what, why?	17
9.	People in a family	18
10.	Break words into syllables.	22
11.	What do you like?	24
12.	Months of the year	28
13.	Syllables – strong and weak	30
14.	Words on forms	31
15.	An English class for Sahra	32
16.	The days	36
17.	The time	38
18.	Messages	40
19.	Two letter sounds	43
20.	How many?	44
21.	What colour?	45
22.	At the childcare centre	46
23.	Tahiil’s week	50
24.	Tahiil plays soccer.	51
25.	The Hospital Emergency	53
26.	Tahiil can’t come to class	57
27.	Where and when?	60
28.	Word Lists	62
[bookmark: _Toc111098468]Meet the people.

Ming’s family comes from China.
This is Ming.	This is Lan.	This is Bao.	This is Mai.

Sahra’s family comes from Somalia.
This is Sahra.
This is Hani.
This is Tahiil.
This is Abdi.

Nisha’s family comes from India.
This is Nisha.	This is Pari.	This is Dev.

Anika comes from Ethiopia.
This is Anika.

Jenny is a teacher.
She is from Australia
This is Jenny.

Pam is from Australia. neighboureighbourneigh
This is Pam.

[bookmark: _Toc111098469]Instructions in the workbook
[image:][image:]
[image:]Listen and repeat.
Copy.

	1. [bookmark: _Hlk107894157][image:]read
	
	2. [image:]write
	

	3. [image:]copy
	
	4. [image:]listen
	

	5. [image:]say

	6. [image:]repeat
 	

	7. [image:]Ask questions.
	
	8. [image:]spell
 	

	9. tick

	
	
10. [image:] circle
	

	11. underline

[image:]

12. [image:]point

	13. [image:] Work with a partner.
	
	14. [image:] record
	

[image:][image:]Listen.			Point to the instructions.
[bookmark: _Toc111098470]Do you understand?
[bookmark: _Hlk85372871][image:][image:]
Listen and repeat.		
[image:]
Sorry. I don’t understand.

Can you speak slowly please?

	
Can you say that again please?

Can you help me please?

Match.
	1. Sorry.
	
	that again please?

	2. Can you speak
	
	I don’t understand.

	3. Can you say
	
	please?

	4. Can you help me
	
	slowly please?

Do you understand?

Yes
Nod your head.

No
Shake your head.

	

[bookmark: _Toc111098471]Introductions
[image:][image:]
Listen and repeat.
[image:]Hello. My name is Tahiil.
What’s your name?

[image:]
Hi. My name is Anika.

Nice to meet you.

Nice to meet you too.

[image:]
	[bookmark: _Hlk107892347]
You	Hello. My name is 	
your name
What’s your name?

Partner	Hi. My name is 	
your partner’s name
You	Nice to meet you.
Partner	Nice to meet you too.

Work with a partner.	
[image:]Write the names.
[image:][image:] Read with your partner.

[bookmark: _Toc111098472]The alphabet
[image:][image:]
[image:]Listen and repeat.
Capital letters = BLOCK letters
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M

	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

Small letters
	a
	b
	c
	[image:]d
	e
	f
	g
	h
	i
	j
	k
	l
	m

	n
	o
	p
	q
	r
	s
	t
	u
	v
	w
	x
	y
	z

[image:][image:]
	Listen. Circle the letters.

[bookmark: _Hlk107895432]A	B	C	D	E	F	G	H	I	J	K	L	M
N	O	P	Q	R	S	T	U	V	W	X	Y	Z

a	b	c	d	e	f	g	h	i	j	k	l	m
n	o	p	q	r	s	t	u	v	w	x	y	z

[image:]	Circle the CAPITAL letters.

A	b	c	D	e	F	g	H	i	J	k	L	M
n	O	p	Q	r	s	T	U	v	W	x	Y	z

[image:][image:]
Listen. 	Record your teacher. Listen at home.	

	[image:]The sounds of the alphabet
	[image:]Write a word with
the same first sound.

	a
	[image:]
	ambulance
	[image:]apple

	b
	[image:]
	ball
	

	c
	[image:]
	cake
	

	d
	
	down
	

	e
	[image:]
	eggs
	

	f
	[image:]
	foot
	

	g
	[image:]

	girl
	

	h
	[image:]
	home
	

	i
	[image:]
	in
	

	j
	[image:]
	juice
	

	k
	[image:]
	key
	

	l
	[image:]
	lamp
	

	m
	[image:]
	man
	

	n
	[image:]
	no
	

	o
	[image:]
	office
	

	p
	[image:]
	pen
	

	q
	[image:]Rubber

	question
	

	r
	
	rubber
	

	s
	
	student
	

	t
	[image:][image:]
	tea
	

	u
	

	up
	

	v
	[image:]
	vegetables
	

	w
	[image:]
	workbook
	

	x
	[image:]
	x-ray
	

	y
	[image:]
	yes
	

	z
	[image:]
	zero
	

[bookmark: _Toc111098473]Have a conversation.
[image:][image:]
Listen and repeat.

1. Greeting

	 Good morning
Alina.
Good morning.
A

	Good afternoon.
.
Good afternoon
Jenny.
B

	C

Hello.
Hi Sahra.

[image:][image:]
Listen and repeat.
2. Talk about the weather.

It’s hot today,
isn’t it.
Yes, it is.

	1. [image:]It’s very hot today, isn’t it?
	

 Yes, it is.

	2. [image:]It’s cold today, isn’t it?
	

	3. [image:]It’s very cold today, isn’t it?
	

	4. [image:]It’s a beautiful day isn’t it?
	

3. End the conversation.

Nice to see you Alina.

See you later.

Bye for now.

 Bye Sahra.

[image:]Listen.Conversations

1
Bao	Hello. My name’s Bao.
 	What’s your name?
Tahiil 	I’m Tahiil.
 	I come from Somalia.
	Where are you from?
Bao 	I come from China.
	Nice to meet you.
Tahiil 	Nice to meet you too.

[image:][image:]

[image:][image:]Tahiil	Hi Anika. How are you?
Anika 	Fine thanks Tahiil.
	And you?
Tahiil 	I’m fine too.
	See you later.
Anika 	See ya.

2

ya = you

[image:]Pam		Hello Sahra.
Sahra	Hi Pam.
Pam	 	It’s cold today, isn’t it?
Sahra 	Yes, it is.
Pam	 	Nice to see you Sahra.
Sahra	Nice to see you too.
Pam	 	Bye for now.
Sahra 	Bye.

[image:]3

[image:]
[bookmark: _Hlk86931565]Listen.
[image:][image:]4
Nisha 	Hello Lan.
Lan	Hi Nisha. How are you?
Nisha	Fine thanks and you?
Lan	Good thanks.
Nisha 	It’s a beautiful day, isn’t it? Lan	Yes, it is.
Nisha	See you later Lan.
Lan	Bye Nisha.

	Greeting
	[image:]You 	Hello ___________________________.
your partner’s name
Partner 	Hi ______________________________. How are you?
your name
You	Fine thanks and you?
Partner	Good thanks.

	Talk about the weather.
	You 	It’s a beautiful day, isn’t it?
Partner	Yes, it is.

	End the conversation.
	You	See you later 	.
your partner’s name
Partner	Bye _____________________________.
				your name

[image:]Work with a partner. 			Write the names.
[image:][image:]
Read with your partner.

[bookmark: _Toc111098474]English class
[image:][image:][image:]Listen and repeat.
I’m ready for class.
I have 9 things in my bag.

	[image:][image:]
	[image:]
	[image:]
	[image:]

	pencil
 pencil .
	rubber

	[image:]sharpener

	pencil case _______________

	[image:]
	
	
	[image: A picture containing text, sign

Description automatically generated]

	highlighter

	pens

	workbook

	notebook

Copy.

[image:][image:]Listen and repeat.
Tahiil needs to borrow a pen and a pencil.
[image:] Anika. Can I borrow a pen please?

 Yes. Here’s a pen.

Thanks a lot.

Can I borrow a pencil too?

Oh no. Sorry Tahiil.

[image:][image:]Read with a partner. 		

[bookmark: _Toc111098475]When, where, who, what, why?
[image:][image:]Listen and repeat.

Tick.
	When do you go to school?

	Monday

	Tuesday

	 Wednesday

	
	Thursday

	Friday

	Saturday

	[image:]Where is this?
Australia
the garden
the park
	[image:] the park .
	[image:] ______________
	[image:]______________

Write.

	
Who is this?

Bao
 Mai
Lan
	[image:] ____ .
	[image:]_________
	[image:]________

	What do you
have in your bag?
	

	
	

	
	
	
	

Tick.

	Why do you learn English?
	

to work
	

to study
	

to make friends

[bookmark: _Toc111098476]People in a family
[image:][image:]
Listen and repeat.
Ming talks about his family

[image:]My name’s Ming.
This is my daughter Lan.

I am a grandfather.
This is my granddaughter Mai
and my grandson Bao.

[image:]
My name’s Lan.
Ming is my father.

I am a mother.
This is my daughter Mai
and my son Bao.

	

[image:]

[image:]
My name’s Bao.
Mai is my sister.

My name’s Mai.
Bao is my brother.

[image:]Listen.

Bao talks about
his family.

Is this your family Bao?

[image:][image:]
Yes.
This is my grandfather Ming,
my sister Mai and my mother Lan.
	

Is your sister’s name Mai?
	

Yes. Her name is Mai.

	
[image:]
Write Bao’s family words.
	mother

	[bookmark: _Hlk102477746]family

	sister

	grandfather

1. This is my family .
2. This is my _______________________ Ming.
3. This is my _______________________ Lan.
4. This is my _______________________Mai.
[image: A picture containing text, sign

Description automatically generated][image:][image:]Read with a partner.
[image:]Copy the sentences into your notebook.

[image:]
Listen.

Tahiil talks about
his family.

[image:] Is this your family Tahiil?

[image:]Yes.
This is my wife Sahra and
my daughter Hani.
Abdi is Sahra’s brother.
	

Ah. Abdi is Sahra’s brother?

 Yes. He is.
	

	daughter

	family

	brother

	wife

[image:]Write Tahiil’s family words.
1. This is my family .
2. This is my ___________________ Sahra.
3. This is my ___________________ Hani.
4. This is Sahra’s ___________________ Abdi.
[image:][image: A picture containing text, sign

Description automatically generated][image:][image:]Read with a partner.
Copy the sentences into your notebook.

 Family words

[image:][image:]Listen and repeat. 					Copy.

	father
.
	 father .
	[image:]mother
	 mother .

	son

	daughter

	grandfather

	grandmother

	grandson

	granddaughter

	husband

	wife

	brother

	sister

	 uncle

	aunt

	cousin

	cousin

[image:]
Circle the family words.				
	u
	n
	c
	l
	e
	a
	b
	m
	o
	t
	h
	e
	r
	c

	d
	g
	r
	a
	n
	d
	d
	a
	u
	g
	h
	t
	e
	r

	s
	o
	n
	e
	f
	g
	r
	a
	n
	d
	s
	o
	n
	g

	h
	u
	s
	b
	a
	n
	d
	h
	s
	i
	s
	t
	e
	r

	b
	r
	o
	t
	h
	e
	r
	i
	f
	a
	t
	h
	e
	r

	j
	w
	i
	f
	e
	k
	l
	c
	o
	u
	s
	i
	n
	m

	n
	d
	a
	u
	g
	h
	t
	e
	r
	o
	a
	u
	n
	t

	g
	r
	a
	n
	d
	f
	a
	t
	h
	e
	r
	p
	q
	r

	s
	t
	u
	g
	r
	a
	n
	d
	m
	o
	t
	h
	e
	r

[bookmark: _Toc111098477]Break words into syllables.
	Word
	 	student	

	Break
	[image:]stu			 dent

	Syllables
	 stu dent
 1 2

[image:]
[image:][image:]Listen.
Say and clap the syllables.Sahra	Tahiil	Hani	Mai	Bao	Anika	Abdi

	[image:]
	How many syllables?

	Names
	1
	2
	3
	4

	Sahra
	
	Sahra
	
	

	Tahiil
	
	Tahiil
	
	

	Hani
	
	Hani
	
	

	Mai
	Mai
	
	
	

	Bao
	Bao
	
	
	

	Anika
	
	
	Anika
	

	Abdi
	
	Abdi
	
	

[image:][image:]Write your name. ______________________
[image:]Say your name. 		 Clap the syllables.
My name has ________ syllables.

[image:][image:][image:]Listen and repeat How many syllables?
Say the words.
Clap the syllables.

	

[image:]
 	 Write the words under the number of syllables.
	
	Syllables

	Word
	1
	2
	3

	pencil
	
	pencil
	

	pen
	
	[image:]
	

	sharpener
	
	
	

	workbook
	
	
	

	wife
	
	
	

	husband
	
	
	

	son
	
	
	

	daughter
	
	
	

	grandfather
	
	
	

	grandmother
	
	
	

	brother
	
	
	

	sister
	
	
	

	uncle
	
	
	

	aunt
	
	
	

	cousin
	
	
	

[bookmark: _Toc111098478]What do you like?
	
	to like
	to not like
	fruit.

	I
	like
	don’t like
	

	You
	like
	don’t like
	

	He, She, It
	likes
	doesn’t like
	

	We
	like
	don’t like
	

	They
	like
	don’t like
	

[image:][image:]Listen and repeat.
 Tick what you like. 		 Cross what you don’t like.

	[image:]apples

 	
	[image:]bananasX

	[image:]ice cream

	[image:]		tea

	
	[image:]coffee

	[image:]orange juice

	[image:]cake

	[image:]pizza

	[image:]hot chips

	[image:]bread

	[image:]rice

	[image:]noodles

[image:]	Write.
I like _______________________ and ______________________.
[image:][image:]I don’t like _______________________.
Work with a partner. 		 Say what you like and don’t like.

[image:][image:][image:]Listen and repeat.
Point to the word.
	[image:]apples

	[image:]bananas
	[image:]ice cream

	[image:]tea
	[image:]coffee
	[image: Diagram

Description automatically generated with medium confidence]orange juice

	[image:]cake	
	[image:]pizza
	[image:]hot chips

	[image: Diagram

Description automatically generated]bread
	[image:]rice
	[image:]noodles

1

Listen.
 Tick what people like.
X Cross what people don’t like.

	1
	apples
	bananas
	ice cream
	coffee
	tea

	2
	orange juice
	pizza
	rice
	cake
	coffee

	3
	bread
	apples
	noodles
	hot chips
	rice

	4
	pizza
	hot chips
	coffee
	cake
	bananas

[image:][image:]Listen and repeat. What do you like doing?

[image:][image:]Sahra. Do you like reading?

 Yes, I do.

Do you like gardening?

No. I don’t.

	[image:]

	[image:]X

	[image:]

	gardening.
		cooking
	reading

	[image:]

	

[image:]
	

[image:]

	walking in the park
	playing soccer
	playing games

	[image:]

	

[image:]

	[image: C:\Users\v i c k y\Downloads\8.png]	

	fishing
	swimming
	watching TV

	Tick what you like. 		 Cross what you don’t like.	
[image:]Write.
I like 	.
I don’t like	.

[image:][image:][image:][image:]Listen and repeat.
 Yes. I do.
Bao. Do you like gardening?

No. I don’t.
Do you like swimming?

[image:]
	Work with a partner. 				
	[image:][image:]````Ask questions. 	Tick yes or no.
	
Yes.
I do.
	
No.
I don’t.

	[image:]
1. Do you like gardening?
	
	

	

2. Do you like cooking?
	
	

	[image:]
3. Do you like reading?
	
	

	[image:]
4. Do you like walking in the park?
	
	

	[image:]
5. Do you like playing soccer?
	
	

	[image:]
6. Do you like playing games?
	
	

	[image:]
7. Do you like fishing?

	
	

	8. [image:]Do you like swimming?
	
	

	[image: C:\Users\v i c k y\Downloads\8.png]
9. Do you like watching TV?
	
	

[image:]	Write about your partner.
My partner likes 	.
He / She doesn’t like 	.

[bookmark: _Toc111098479]Months of the year
[image:][image:]
Listen and repeat. 	
	The number of the month
	[image:] Copy the long words.
	
Short words

	1
	January January .
	Jan

	2
	February	
	Feb

	3
	March	
	Mar

	4
	April	
	Apr

	5
	May	
	May

	6
	June	
	June

	7
	July	
	July

	8
	August	
	Aug

	9
	September	
	Sept

	10
	October	
	Oct

	11
	November	
	Nov

	12
	December	
	Dec

	Jan
	5

	Feb
	1

	Mar
	6

	Apr
	4

	May
	2

	June
	3

	July
	8

	Aug
	11

	Sept
	10

	Oct
	7

	Nov
	12

	Dec
	9

Match the month to its number.

[image:][image:]Listen and repeat. Dates in numbers

	Day
	Month
	Year

	21
	July
	2022

	2
	1
	0
	7
	2
	0
	2
	2

This is the full date.
This is the date in numbers.

	[bookmark: _Hlk86132949]Full date
	
	Date in numbers

	25 December 2016
	
	19. 01.1978

	15 September 2022
	
	13. 05.2023

	19 January 1978
	
	15. 09.2022

	21 October 2006
	
	21. 10.2006

	13 May 2023
	
	25. 12.2016

	24 June 2021
	
	13. 02.1986

	13 February 1986
	
	24. 06.2021

Match the dates.
[image:][image:]
	Full date
	Day. Month. Year

	9 May 1986
	09.05.1986

	19 September 1995
	

	6 June 2023
	

	18 March 1970
	

	5 February 2015
	

Write the date in numbers. 	Say the full date.

[bookmark: _Toc111098480]Syllables – strong and weak

[image:]Listen.Some syllables are strong.
Some syllables are weak.

[image:]
	[image:]walking
	gardening
	reading
	cooking

	playing
	fishing
	swimming
	watching

Say the words. 		Clap the strong syllable strongly.

[image:][image:][image:]Listen and repeat. 	
[image:]Clap the strong syllable strongly.
	Monday
	Tuesday
	Saturday
	January
	April

	July
	August
	September
	thirteen
	thirty

	fourteen
	forty
	sixteen
	sixty
	hundred

[image:][image:] 	the strong syllable.

	Read with a partner.
1. [image:][image:]Today is Tuesday.
1. My birthday is in August.
1. [image: A picture containing text, sign

Description automatically generated][image:]My house number is fourteen, not forty.
Copy the sentences into your notebook.

[bookmark: _Toc111098481]Words on forms
[image:][image:][image:]
Listen and repeat. 			Record the teacher.
Write the words in your language.
	[image:]Family Name [Surname]
	

	First Name [Given name]
	

	Title
	

	Country of birth
	

	Date of birth
	

	Address
	

	Street
	

	Suburb
	

	Postcode
	

	Phone number
	

	Signature
	

[image:][image:]
Listen and repeat. A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Instructions on forms
1. PLEASE USE CAPITAL LETTERS.
2. PLEASE USE BLOCK LETTERS.	
[image:][image:]3. Please use a black pen. 	
4. 		Tick the box.

[bookmark: _Toc111098482]An English class for Sahra
[image:][image:]
Listen and repeat.
[image:]Tahiil, Sahra and Hani go to the TAFE College.

 2

Listen.
 	 Match.

	0. Hello. My name
	my wife Sahra.

	0. This is
	is Tahiil.

	0. She needs
	childcare?

	1. We have
	an English class.

	1. Do you have
	a daughter.

2

 Listen again.
 Write.
	[image:]meet
	fill
	here
	help
	have

	 name
	wife
	Yes
	class
	have

	Tahiil
	Hello. My name is Tahiil.
This is my __________ Sahra.
She needs an English _____________.

	Receptionist
	Hello. Nice to _____________ you.
You can enrol in an English class __________.

	Tahiil
	Thank you. We ____________ a daughter.
Do you ___________ childcare?

	Receptionist
	Yes, we have childcare.
Can you ________ in this form please Sahra?

	Sahra
	Mmm. Can you __________ me please?

	Receptionist
	__________. I can.

[image:][image:]Read with a partner.

[image:]Sahra’s form

[image:]Listen.
Point to words on the form.

	TAFE
Student Enrolment Form

PLEASE USE CAPITAL LETTERS.
				 Tick the box.	

	1. Family name
	ELMI

	2. First name
	SAHRA

	3. Title
	 Mr
	 Miss
	 Mrs
	Ms

	4. Country of birth
	SOMALIA

	5. Date of Birth
	07. 07. 1996

	6. Address
	Street
	UNIT 6, 50 BAKER ROAD

	
	Suburb
	KELLIVALE

	
	Postcode
	2421

	7. Phone number
	0455 961 259

	8. Signature
	Sahra Elmi

[image:]
	
	Country of birth
	Date of birth
	Postcode

	Circle Sahra’s

[image:][image:] Listen. This is your form.
 Point to the instructions.

	
Write your information.
	[image:]TAFE
Student Enrolment Form

PLEASE USE CAPITAL LETTERS.
				 Tick the box.	

	1. Family name
	

	2. First name
	

	3. Title
	 Mr
	 Miss
	 Mrs
	Ms

	4. Country of birth
	

	5. Date of Birth
	

	6. Address

	Street
	

	7.
	Suburb
	

	
	Postcode
	

	8. Phone number
	

	9. Signature
	

[image: A picture containing text, clipart, vector graphics

Description automatically generated][image:]Ask the teacher
Can you check my work please?
Can you check my work please?

[bookmark: _Toc111098483]The days
[image:]Copy the days.	Circle the days.
	Full word
	Short word

	Monday
	Mon

	 Monday .
	 Mon .

	Tuesday
	Tues

	Wednesday
	Wed

	Thursday
	Thurs

	Friday
	Fri

	Saturday
	Sat

	Sunday
	Sun

	[image:]Tuesday

	October

	January

	Wednesday

	June

	Monday

	December

	July

	Saturday

	April

	Thursday

	November

	Sunday

	February

	March

	Friday

Sahra’s week

[image:]
	[image:] Monday
	Tuesday
	[image:]Wednesday
	Thursday

	Friday
	Saturday
	Sunday
	

Listen and repeat. 		 		Record the teacher.
[image:][image:]
Write the days.
1. On Monday I go to English class.
2. On ___________________ I go to English class.
3. [image:]On ___________________ I do my homework.
4. On ___________________ I like cooking.
5. On ___________________ I go shopping.
6. [image:]On ___________________ I walk in the park.
7. On ___________________ I watch soccer.
[image:]Write about you.
1. [image: C:\Users\v i c k y\Downloads\8.png]On __________________ I go to English class.
2. On ___________________ do my homework.
3. On ___________________ I watch TV.
4. [image:][image:]On ___________________ I _____________________________.
[image: A picture containing text, sign

Description automatically generated][image:]Read to your partner.	
Copy the sentences into your notebook.

[bookmark: _Toc111098484][image:]The time
[image:]Listen. This is my timetable.
I go to class on Monday and Tuesday.

	
	Mon
	Tues
	Wed
	Thurs
	Fri

	Morning
Start
 Finish
	
9:00
12:00
Room 3
	
9:30
12.30
Room 4
	
	
	

	Lunch break

	Afternoon
Start
 Finish
	
12:30
2:30
Room 3
	
1:00
3:00
Room 4
	
	
	

	0. I go to class
	on Monday.

	0. I am in Room 3
	9:00 on Monday morning.

	0. I am in Room 4
	on Monday and Tuesday.

	0. I start at
	2:30 on Monday afternoon.

	0. I finish at
	on Tuesday.

Match.
[image:]
[image:]

Write the days of your classes. 	
 I go to class on __.
Match the times on Sahra’s timetable.
	12
1
11
6
3
2
10
9

8
5
7
4

12
1
11
6
3
2
10
9

8
5
7
4

1:00

9:30 am
Mon 7 Sept
 20°C

	Monday morning
9:00
12:00

Monday afternoon
12:30
2:30

Tuesday morning
9:30
12:30

Tuesday afternoon
1:00
3:00

	
9:00

12:30 pm
Mon 7 Sept
 20°C

12
1
11
2
10
3
9

8
4
5
7
6

12
1
11
6
3
2
10
9

8
5
7
4

[image:]
Write about you.
Today I start class at ___________________ .
[image:][image:]Today I finish class at ___________________ .
Read with a partner.
On Monday Sahra starts class at 9:00 in the morning.
She finishes at 2:30 in the afternoon.

[bookmark: _Toc111098485]Messages
[image:][image:]
Listen and repeat.
A message from the teacher

Hello Sahra,
Your class starts on Monday 13 July.
Please come to Room 3 at 9:00.
Your teacher Jenny
Greeting
Ending

 	

[image:][image:]
	Circle the greeting.				the ending.

Tick one.

This is a form.

a text message.

a Medicare card.

[image:]Write.
1. Who is this message to? 	
2. Who is this message from? 	
3. When does Sahra’s class start?
Date ___________________________ Time __________________
	

[image:][image:]
	Listen and repeat.
 A message from Sahra

Hi Jenny,
I can’t come to class tomorrow. Sorry.
My baby is sick.
Sahra Elmi

[image:]

You can’t come to class tomorrow.___

1. Tick why. · I am sick.
· My child is sick.
· My mother is sick.
· I have a doctor’s appointment.

[image:]

2. [image:]Write a message
to your teacher here.
[image:]
3. Copy your message
on your phone.

4. Send the message
to your teacher.

[image:][image:]
	Listen and repeat.
A note on the door of Room 4

Tuesday 22 July

Hello students

Our class is in Room 3 today.

 Your teacher Jenny
Room change

	Tick.
	1. Who is the note for?

		 Jenny
		 students

	2. Who is the note from?
		Jenny

		 students

	3. Who is Jenny?
	 a student

	 a teacher

	4. Where is the class today?
	 Room 3

	 Room 4

	5. Where is the note?
	

on the door
of Room 3
	

on the door of Room 4

[image:][image:] Read with a partner.

[bookmark: _Toc111098486] Two letter sounds
[image:][image:]
Listen and repeat.
	Sounds
	Words
	[image:]		Circle the words.

	ch
	change
	There is a room change today.

	sh
	she
	She reads the note.

	th (1)
	three
	Please go to room three.

	th (2)
	the
	The note is on the door.

	wh
	What
Where
	What is the room number today?
Where is the note?

	ph
	phone
	What’s your phone number?

[image:]
Student Workbook		Conversation, messages and forms

	The

	the

	change

	what

	phone

	where

	three

	she

 Write the words.
1. There is a room change today.
2. __________ reads the note.
3. Our class is in room _______________.
4. __________ note is on ___________ door.
5. ___________ is the room number today?
6. ____________ is the note?
7. [image:][image:]What’s your _______________ number.
[image: A picture containing text, sign

Description automatically generated][image:]Read with a partner.
Copy the sentences into your notebook.

[bookmark: _Toc111098487]How many?
[image:][image:]Listen. 	Write.
	seat
	dog
	tree

	cloud
	bird
	flower

cloud

	1
	 one
	
	8
	eight

	2
	two
	
	9
	nine

	3
	three
	
	10
	ten

	4
	four
	
	11
	eleven

	5
	five
	
	12
	twelve

	6
	six
	
	13
	thirteen

	7
	seven
	
	14
	fourteen

[image:]Write the numbers.
There is _____one seat.
There are ____________ dogs.
There are ____________clouds.
There are ____________ trees.
There are _______________ birds.
There are _______________ flowers.
[bookmark: _Toc111098488] What colour?
	[image: A picture containing text, cosmetic

Description automatically generated]Colour the boxes.

	black
	
	
	light blue
	

	white
	
	
	dark blue
	

	grey
	
	
	yellow
	

	red
	
	
	orange
	

	pink
	
	
	light green
	

	purple
	
	
	dark green
	

[image:][image: A picture containing text, cosmetic

Description automatically generated]Colour the picture.
[image:]Write the colours. 	Write sentences
with numbers and colours in your notebook.

One dog is _______________________.
Two birds are _____________________.
Three flowers are _________________.

[bookmark: _Toc111098489]At the childcare centre
[image:]
[image:][image:]Listen and repeat.
Sahra meets Nisha
at the childcare centre.

[image:][image:]Listen. 	Record the teacher.	

Nisha 	Hi. Can I help you?
Sahra 	Can I have childcare for my daughter please?
Nisha	Yes, you can. What’s your daughter’s name?
Sahra	Hani Jama
Nisha	How old is your daughter?
Sahra	Two
Nisha	What’s her date of birth?
Sahra 	24th June 2021
Nisha 	Good. What days do you need?
Sahra 	Monday and Tuesday
Nisha	Do you have a Medicare card?
Sahra 	Mmm yes. Here it is.
Nisha 	Thank you. Can you fill in this form please?
Sahra 	Oh. Can you help me please?

[image:]

[image:]

[image: A picture containing linedrawing, clipart

Description automatically generated][image:]
Read with a partner. 	

[image:][image:]Say the bold words strongly.

[image:][image:]	Listen and repeat. 		

Can I help you?
What’s her name?
How old is your daughter?
What’s her date of birth?
What days do you need?
Do you have a Medicare card?
[image:]Can you fill in this form please?
Write Sahra’s answers.
	Nisha
	Sahra

	Can I help you?
	Can I have childcare for my daughter please?

	What’s her name?
	

	How old is your daughter?
	

	What’s her date of birth?
	

	What days do you need?
	

	Do you have a Medicare card?
	

	Can you fill in this form please?
	

[image:][image:]
Listen. 		Write the questions.
you??
Can

1.help
I

	 Can I help you? .
What’s
name?
her

2.

	__.
daughter?
is
old
How
your

3.
	__
date
What’s

4. birth?
of
her

5. need?
daysq
What
do
you

	___.
card?
you
Medicare
a
have
Do

6.

	___.
please?
fill

7. this
form
in
Can
you

[image:][image:]Listen and repeat. A message from Sahra

[image:]Hello Nisha,

Hani is sick.
She can’t come
to childcare today.

Sahra Elmi

[image:][image:]	Circle the greeting.				the ending.
[image:]
Write answers.
1. 	Who is the message to? _________________________
2. Why does Sahra send the message?
Hani is ____________________.
She can’t come to _______________________ today.

Match the greeting and ending words.
	1. See you
	next week.

	2. Good
	soon.

	3. Good
	later.

	4. See you
	morning.

	5. See you
	afternoon.

[bookmark: _Toc111098490]Tahiil’s week
[image:][image:]work

[image:]Listen and repeat.
Copy.

1. I work on Monday.
	
2. I work and study on Tuesday. study

	

3. I work on Wednesday.
	
4. I work and study on Thursday.
	
5. I work on Friday.
	
6. I study on Saturday morning.
	soccer

7. I play soccer on Sunday.
	
[image:][image:]
 Read with a partner.

[bookmark: _Toc111098491]Tahiil plays soccer.
In the morning before soccer

[image:][image:]
Listen and repeat.
[image:]Pam	Good morning Sahra.
[image:]Sahra	Good morning Pam.
Pam	It’s a beautiful day, isn’t it?
Sahra	 	 Yes, it is.
 My husband Tahiil plays soccer today.
Pam 	 It’s a good day for soccer.
 	 Nice to see you Sahra.
Sahra	 Yes. See you soon Pam.
	

[image:]Write.

Pam		Good morning Sahra.husband
morning
Good
soccer
is
day
soon
you

Sahra	_________ morning Pam.
Pam		It’s a beautiful _______, isn’t it?
Sahra	Yes, it _____.
My _____________Tahiil plays soccer today.
Pam 	It’s a good day for _____________.
 	It’s nice to see _______ Sahra.
Sahra	Yes. See you _________ Pam.
[image:][image:]
Read with a partner. 		

In the afternoon at soccer

[image:][image:]Listen and repeat.	

Copy.
	[bookmark: _Hlk86348023][image:]to run
 to run .
	[image:][image:]painful
	

	[image:]to trip
	
	to drive
	

	to fall over
	
	[image:]hospital
	

[image:][image:]
[image:] 	Listen and repeat.
Tahiil plays soccer on Sunday.
Tahiil runs after the ball.
He trips and falls over.

Can I help?
Are you OK Tahiil?
Ohh. My foot is very painful.
Can you drive me to the hospital?

[bookmark: _Toc111098492] The Hospital Emergency
[image:]

[image:]
[image:]Listen and repeat.
Abdi drives Tahiil to the hospital emergency.
	First, they go to reception.
Then Tahiil speaks to the nurse.
Then they wait for the doctor.
[image:][image:][image:]
Listen. 	 Write the sentences.
reception.
to
go
they
First,

[image:] First, they go to reception. .
nurse.
Tahiil
to
the
speaks
Then

[image:] __
doctor.
the
they
Then
wait
for

 __

[image:][image:]At the reception desk

[image:]Listen and repeat. 			
 Copy.
	problem problem .

	a lot of 	

	to wait 	

[image:][image:]Listen. 		Record the teacher.
Reception	Hello. What’s the problem?
Tahiil	I hurt my foot playing soccer.
Reception	Can you tell me your family name?
Tahiil	Dihoud D – I – H – O – U - D
Reception	What’s your first name?
Tahiil			Tahiil T – A – H – I – I – L
Reception	Do you have a Medicare card?
Tahiil	Yes. Here it is.
Reception	Are you in a lot of pain?
Tahiil	Sorry, can you say that again, please?
Reception	Is your foot painful?
Tahiil	Yes. Very painful.
Reception	Please sit there.
			Fill in this form for the nurse.
Tahiil	Thank you.

[image:][image:]
Listen. 		Write.
first
[bookmark: _Hlk98243135] problem
foot
card
name
pain
your
 fill in
sit
say
is

Reception	Hello. What’s the problem ?
Tahiil	I hurt my ________ playing soccer.
Reception	Can you tell me your family ___________?
Tahiil	Dihoud D – I – H – O – U - D
Reception	And your __________ name?
Tahiil	Tahiil T – A – H – I – I - L
Reception	Do you have a Medicare ___________?
Tahiil	Yes. Here it is.
Reception	Are you in a lot of _________?
Tahiil	Sorry, can you ________ that again, please?
Reception	Is _______foot painful?
Tahiil	Yes. My foot _______ very painful.
Reception	Please ________ there.
_____ _____ this form for the nurse.
Tahiil	Thank you.
[image:][image:]
Read with a partner.

[image:]Listen.

Tahiil fills in a form.
	[image:]Hospital Patient Form

Write in CAPITAL LETTERS.
Tick the boxes

Title	Mr Mrs	 Ms	 Miss

Family Name	DIHOUD
Given Name	TAHIIL JAMA
Date of Birth	27/06/1994
Address 	UNIT 6, 50 BAKER ROAD
Suburb 	KELLIVALE	Postcode	2421
Phone 	0400 785 936
[bookmark: _Hlk107074699]Medicare Number	3056 30687 3	Valid to 06/2031

[image:]Circle the instructions on the form.

Tick.

	
1. Tahiil needs to fill in the form
[image:][image:] for Centrelink	 for the hospital	[image:] for TAFE classes
2. [image:] Tahiil needs to fill in his
[image:][image:][image:]signature	Medicare number 	title 	
[image:][image:][image:][image:][image:]email	phone 	address	country
[image:]Ask your partner
Can you check my work please?

[bookmark: _Toc111098493][image:][image:]Tahiil can’t come to class

Listen and repeat. Tahiil sends a message to his teacher.

A message from Tahiil to his teacher David.
[image:]	 Hi David,
I hurt my foot.
I can’t walk.
I can’t come to class for 8 weeks.
I am very sorry.

Tahiil Dihoud

	

[image:][image:] 	Circle the greeting.				the ending.
 	
	foot

	Tahiil

	David

	8

	walk

[image:]	Write.
1. This message is to David .
2. This message is from _______________
3. Tahiil hurt his ________________.
4. He can’t __________________.
5. He can’t come to class for ______ weeks.

Tick one.
Why does Tahiil write this message?
[image:]He can’t come to class for 3 weeks.[image:]
[image:]He can’t come to class tomorrow.
[image:]He can’t come to class for 8 weeks.

[image:][image:]
Listen.

Sahra at TAFE

Sarah	Good morning.
Receptionist	Good morning Sahra.
How are you?
Sahra	I’m fine thanks.
	Tahiil can’t come to class.
Receptionist	Oh? Why?
Sahra	He hurt his foot.
	He can’t walk.
	He can’t come to class for eight weeks.
Receptionist	That’s not good.
Sahra	I have his form for a volunteer tutor.
Receptionist	Ah. Good. Thank you Sahra.
Sahra 	Thank you.

[image:][image:]Read with a partner. 		

[image:]Listen.
[image:]Write.

	you

	Why

	walk

	morning

	 weeks

	come

	Thank

	foot

	form

	not

Sarah	Good morning.
Receptionist	Good morning Sahra.
	How are _________?
Sahra	I’m fine thanks.
	Tahiil can’t _________ to class.
Receptionist	Oh? ________?
SahraHe hurt his ___________.
He can’t ____________.
He can’t come to class
for eight _____________.

Receptionist	That’s ________ good.
Sahra	I have his __________ for
a volunteer tutor.
Receptionist	Ah. Good. _____________ you Sahra.
Sahra 	Thank you.

[image: A picture containing text, sign

Description automatically generated][image:]Copy the sentences in the box into your notebook.
[bookmark: _Toc111098494]Where and when?
[image:]Listen.Where?

[image:]
Write the sentences.
walking
in the park.
They
like

1.

 They like walking in the park. .
playing
on the phone.
He
games
likes

2.

	
soccer
in the park.
They
playing
like

3.
	
	
[image:]to childcare.
daughter
her
 takes
Sahra

4.

	
[image:] family
from China.
comes
Bao’s

5.

[image:]	
drives
to the hospital.
Abdi
 Tahiil

6.

	
[image:][image:]Listen.When?

Write the sentences.
[image:]on Saturday.
morning
swimming
likes
He

1.	

 He likes swimming on Saturday morning. .
[image: C:\Users\v i c k y\Downloads\8.png]We
 in the afternoon.
watch cccocouchcouchcouch
TV

2.	

	
[image:] in March 2016.
came cccocouchcouchcouch
to
I
Australia

3.

	
[image:]
4. on 24 June 2021.
was cccocouchcouchcouch
born
Hani

	
[image:]	on Monday.
finishes
Sahra
 at 2:30

5. class

[image:]	
 at 10
can
on Tuesday.
come
Anika

6.

	

[bookmark: _Toc111098495]Word Lists
	Family
	Instructions
	Adjectives

	[image:]wife
 husband
 daughter
son
mother
father
sister
brother
uncle
aunt
cousin

granddaughter
grandson
grandmother
grandfather
[image:]boy
girl
baby
child

	[image:]read
write
say
ask
listen
point
spell
repeat
record
[image:]________________
copy
check
circle
underline
clap
tick
colour

	[image:]hot
warm
cold
beautiful
nice
fine
good
[image: A picture containing text, cosmetic

Description automatically generated]__________________
colour
black
white
grey
red
pink
purple
light blue
dark blue
yellow
orange
light green
dark green

	School
	When
	Where

	[image:]workbook
notebook
pen
pencil
pencil case
rubber
sharpener
highlighter
	[image:]time
year
month
week
day
morning
afternoon
today
tomorrow
next week
	[image:]home
school
English class
reception desk
room
childcare
the garden
the park
hospital
Australia

	Polite words
	Food
	Work and study

	excuse me
please
thank you
sorry

	[image:]fruit
apples
bananas
bread
cake
coffee
hot chips
ice cream
noodles
orange juice
pizza
rice
tea
	[image:]student
teacher
receptionist
doctor
nurse
painter
volunteer tutor

	
Verbs
	Words on forms

	[image:][image:]to meet
to come
to do
to have
to go
to be
to like
to live
to learn
[image:]_________________

to study
to work
to understand
to borrow
to need
to start
to finish
to send

	
to play
to walk
to run
to trip
to fall
to break
to hurt
to drive
[image:]_______________
to sit
to wait
to see
to fill in
to watch
to cook
to swim
to fish

	full name
first name
given name
family name
surname
title
place of birth
[image:]date of birth
age
country
language

address
street
suburb
postcode
phone number
email
signature
married
emergency

Student Book 		Conversation, messages and forms

[image:]

[image:][image:]

image79.png
€5’

image80.png

image81.png

image82.png

image83.png

image84.png

image85.png

image86.png

image87.png

image88.png

image2.jpeg
e

AMEP

Adult Migrant English Program

An Australian Government Initiative

75 years —

empowering through language

image89.png

image90.png

image91.png

image92.png

image93.png

image94.png

image95.png

image96.png

image97.png
fi@]

image98.png

image3.png

image99.png

image100.png

image101.png

image102.png
~ T

image103.png

image104.png

image105.png

image106.png

image107.png
ot

image108.png

image109.png

image110.png

image111.png

image112.png

image113.png

image114.png
Student Worlbook

image115.png

image4.png

image1160.png

image116.png

image117.png

image118.png

image1200.png

image121.png

image119.png

image120.png

image122.png

image123.png

image124.png

image125.png

image126.png

image127.png

image128.png

image129.png

image130.png

image131.png

image132.png

image133.png

image134.png

image135.png

image136.png

image137.png

image138.png

image139.png

image140.png

image141.png

image142.png

image143.png

image144.png

image145.png

image146.png

image147.png

image148.png

image149.png

image150.png

image151.png

image152.png

image153.png

image154.png

image155.png

image156.png

image157.png

image158.png

image159.png
H>

image160.png
R

image161.png

image162.png
%6
6‘23’.//

o
AL

image163.png
%6
6‘23’.//

o
AL

image164.png

image165.png

image166.png

image167.png

image168.png

image169.png

image170.png
N
N [
E=

image171.png

image172.png

image173.png

image174.png

image175.png

image5.jpeg
_

AMEP

Adult Migrant English Program

An Australian Government Initiative

75 years

empowering through language

image176.png

image177.png

image178.png

image179.png

image180.png

image181.png

image182.png

image183.png

image184.png

image185.png

image6.jpeg

image186.png
DANGERQUS
FLOODS
I\)
Mt /)]
)

image187.png

image188.png

image189.png

image190.png

image191.png
!wm

image192.png
!wm

image193.png

image7.png

image194.png

image195.png

image196.png

image197.png

image198.png

image8.png

image199.png
s Underline

image200.png
58

image201.png

image202.png

image203.png

image204.png

image205.png
@
@
@
o |
(S
(el
25
=3
c D
wios |

image206.png

image207.png

image9.png

image208.png

image209.png

image210.png

image211.png

image212.png

image213.png

image214.png

image215.png

image216.png

image10.png

image217.png

image218.png

image219.png

image220.png

image221.png

image222.png

image223.png

image224.png

image11.png

image225.png

image226.png

image227.png

image228.png

image229.png

image230.png

image231.png

image12.png

image232.png

image233.png

image234.png
medicare

3056 30687 3

1 TAHILJ DIHOUD
2 SAHRA O ELMI
3 HANI T JAMA

VALID TO 03/2026

image235.png

image236.png

image237.png

image238.png

image239.png

image240.png

image241.png

image13.png

image242.png

image243.png

image244.png

image245.png

image246.png

image247.png

image248.png

image249.png

image14.png

image250.png

image251.png

image252.png

image253.png

image254.png

image255.png

image256.png

image257.png

image258.png

image15.png

image261.png

image262.png

image259.png
H

HOSPITAL

image260.png

image261.emf

image263.png

image264.png

image265.png

image266.png

image16.png

image267.png

image268.png

image269.png

image270.png

image271.png

image272.png

image273.png

image17.png

image274.png

image275.png

image276.png

image277.png

image278.png

image279.png

image280.png
Student
Workbook

= wn
Cake

image18.png

image281.png

image282.png

image283.png
€3

<]

image284.png

image285.png

image286.png

image287.png

image288.png
March

10

2|52

4)s5|6|78]0

1| 12[13] 14]15]16] 17

18(19]20| 21

25|26 27|28 |29 {3031

image289.png

image19.png

image290.png

image291.png

image20.png

image21.png

image22.png

image23.png

image24.png

image25.png

image26.png

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png

image34.png

image35.png

image36.png

image37.png

image38.png

image39.png

image40.png
I\

image41.png

image42.png

image43.png

image44.png
“\\ Underline

image45.png

image46.png
o

image47.png

image48.png

image49.png

image50.png

image51.png

image52.png

image53.png

image54.png

image55.png

image56.png

image57.png

image58.png

image59.png

image60.png

image61.png

image62.png

image63.png

image64.png

image65.png

image66.png

image67.png

image68.png

image69.png

image70.png

image71.png

image72.png

image73.png

image74.png

image75.png

image76.png

image77.png

image78.png

