

Sam needs help with his homework.

Do the preparation exercise first. Then watch the video and follow the instructions to practise your speaking.

Preparation

Match the two parts of the sentences and questions.

- | | |
|------------------------------|----------------|
| 1..... Can you repeat | a. tomorrow? |
| 2..... I don't know what | b. that? |
| 3..... Stop! Stop! Wait a | c. again? |
| 4..... Thursday? Do you mean | d. to do. |
| 5..... I don't | e. understand. |
| 6..... Can you say that | f. minute. |

1. Check your understanding: true or false

Circle *True* or *False* for these sentences.

- | | | |
|--|-------------|--------------|
| 1. Sam is worried about his homework. | <i>True</i> | <i>False</i> |
| 2. Makayla can't remember the homework. | <i>True</i> | <i>False</i> |
| 3. For French, they have to write about their weekend. | <i>True</i> | <i>False</i> |
| 4. For maths, they have to write an email. | <i>True</i> | <i>False</i> |
| 5. The maths homework is from the book. | <i>True</i> | <i>False</i> |
| 6. There is a French exam next week. | <i>True</i> | <i>False</i> |

2. Check your understanding: gap fill

Complete the dialogue with phrases from the box.

are you?	say that again?	Do you mean
do at the weekend.	help you	don't know what to do
an email ... OK.	on! Can you repeat that?	minute

- Makayla: Hi Sam. How ¹ _____
- Sam: Oh, hi Makayla. I'm ² _____.
- Makayla: What's up?
- Sam: Well, I haven't done my French and maths homework ... and I
³ _____.
- Makayla: Oh, don't worry. I'll ⁴ _____. For French, write an email to your French friend about your weekend ... and for ...
- Sam: Stop! Stop! Wait a ⁵ _____. Can you
⁶ _____
- Makayla: OK. Write an email to your French friend.
- Sam: Write ⁷ _____
- Makayla: Yes ... about your weekend.
- Sam: ⁸ _____ a special weekend?
- Makayla: No, no. Just a typical weekend ... you know ... what you normally
⁹ _____
- Sam: OK. And for maths?
- Makayla: For maths ... erm ... it's pages 27 and 28 from the book and revise everything for the exam next week.
- Sam: Hang ¹⁰ _____
- Makayla: Yeah. Pages 27 and 28 from the book and revise for the exam.
- Sam: Exam? What exam?
- Makayla: You know, the end of term exam? It's next Tuesday!
- Sam: Ohhh ... OK, thanks a lot, Makayla!

3. Check your understanding: gap fill

Write a word to fill the gap.

A: Hi, how ¹ _____ you?

B: I'm ² _____, thanks.

A: What's up?

B: I need to do my chemistry homework but I don't know ³ _____ to do.

A: OK, I'll help. So, first do pages 55 and 56. Then ...

B: Hang on! Can you ⁴ _____ that, please?

A: Yes. Pages 55 and 56.

B: Do you ⁵ _____ from the students' book?

A: Yes. Then, read about solids, liquids and gases ...

B: Wait a ⁶ _____!

A: ... and write about the experiment you did on Tuesday.

B: Er, sorry, can you say that ⁷ _____?

Discussion

Did you like this video? What new phrases have you learned?