

Telling stories

Student A

1 Look at the pictures in the story. Match these expressions with the pictures. Compare your ideas with a partner.

buy a new hat find a hat give the hat back go for a walk go on a boat trip
have a coffee have a good day have a picnic laugh at a story start to rain take photos

2 Now match the sequencing words and phrases below with the pictures that they could go with. Compare your ideas with a partner.

At the beginning ... Next... While ... Luckily ...

3 Work in pairs. Imagine you are Dave and Julia (the two people who spent a day in a park). Use the pictures to prepare the story of your day out.

When you have finished, find a new partner. Take turns to tell each other the stories you have prepared. Are there any differences between your stories?


Telling stories

Student B

1 Look at the pictures in the story. Match these expressions with the pictures. Compare your ideas with a partner.

buy a new hat find a hat give the hat back go for a walk go on a boat trip
have a coffee have a good day have a picnic laugh at a story start to rain take photos

2 Now match the sequencing words and phrases below with the pictures that they could go with. Compare your ideas with a partner.

At the beginning ... Next... While ... Luckily ...

3 Work in pairs. Imagine you are Dave and Julia (the two people who spent a day in a park). Use the pictures to prepare the story of your day out.

When you have finished, find a new partner. Take turns to tell each other the stories you have prepared. Are there any differences between your stories?