

HEAR THE DIFFERENCES

Aim: Give Ss practice listening for errors.

Preparation: Make one copy of the worksheet for every three Ss.

Cut the copies in three. Have available the audio program for the Conversation on page 102.

Comment: Use with the Conversation on page 102. Use the audio program for the Conversation.

- Books closed. Give each S a worksheet. Ss read the conversation silently.
- Explain the task. When you play the audio program, Ss listen for differences between the audio recording and the handout. When they hear a difference, they correct the text.
- Play the audio program three times. The first time, Ss circle the errors. The second time, Ss correct the errors. The third time, they check their corrections.
- Books open. Ss read the conversation to check their answers.
- **Option:** Pairs practice the conversation sitting back-to-back.

Answers

Secretary: Good morning, Parker Industries.

Mr. Kale: Hello. May I speak to **Ms.** Graham, please?

Secretary: I'm sorry. **She's** not in. Can I take a message?

Mr. Kale: Yes, please. This is Mr. Kale.

Secretary: Is that **G-A-L-E**?

Mr. Kale: No, it's K-A-L-E.

Secretary: All right.

Mr. Kale: Please tell **her** our meeting is on Friday at **2:30**.

Secretary: Friday at **2:30**.

Mr. Kale: And could you ask her to call me **this** afternoon? My number is (646) 555-4031.

Secretary: (646) 555-4031. Yes, Mr. Kale. I'll give **Ms.** Graham the message.

Mr. Kale: Thank you. Good-bye.

Secretary: Good-bye.

HEAR THE DIFFERENCES

SECRETARY: Good morning, Parker Industries.
 MR. KALE: Hello. May I speak to Mr. Graham, please?
 SECRETARY: I'm sorry. He's not in. Can I take a message?
 MR. KALE: Yes, please. This is Mr. Kale.
 SECRETARY: Is that C-A-L-E?
 MR. KALE: No, it's K-A-L-E.
 SECRETARY: All right.
 MR. KALE: Please tell him our meeting is on Friday at 12:30.
 SECRETARY: Friday at 12:30.
 MR. KALE: And could you ask her to call me tomorrow afternoon? My number is (646) 555-4013.
 SECRETARY: (646) 555-4013. Yes, Mr. Kale. I'll give Mr. Graham the message.
 MR. KALE: Thank you. Good-bye.
 SECRETARY: Good-bye.

SECRETARY: Good morning, Parker Industries.
 MR. KALE: Hello. May I speak to Mr. Graham, please?
 SECRETARY: I'm sorry. He's not in. Can I take a message?
 MR. KALE: Yes, please. This is Mr. Kale.
 SECRETARY: Is that C-A-L-E?
 MR. KALE: No, it's K-A-L-E.
 SECRETARY: All right.
 MR. KALE: Please tell him our meeting is on Friday at 12:30.
 SECRETARY: Friday at 12:30.
 MR. KALE: And could you ask her to call me tomorrow afternoon? My number is (646) 555-4013.
 SECRETARY: (646) 555-4013. Yes, Mr. Kale. I'll give Mr. Graham the message.
 MR. KALE: Thank you. Good-bye.
 SECRETARY: Good-bye.

SECRETARY: Good morning, Parker Industries.
 MR. KALE: Hello. May I speak to Mr. Graham, please?
 SECRETARY: I'm sorry. He's not in. Can I take a message?
 MR. KALE: Yes, please. This is Mr. Kale.
 SECRETARY: Is that C-A-L-E?
 MR. KALE: No, it's K-A-L-E.
 SECRETARY: All right.
 MR. KALE: Please tell him our meeting is on Friday at 12:30.
 SECRETARY: Friday at 12:30.
 MR. KALE: And could you ask her to call me tomorrow afternoon? My number is (646) 555-4013.
 SECRETARY: (646) 555-4013. Yes, Mr. Kale. I'll give Mr. Graham the message.
 MR. KALE: Thank you. Good-bye.
 SECRETARY: Good-bye.