

Learn**English** Teens

Listening skills practice: Stop wasting time – exercises

Listen to the conversation about how to study better and do the exercises to practise and improve your listening skills.

Preparation

Fill the gaps with the verbs from the box.

	need	waste	start off			
	end up	turn off	look up			
1. V	When you need to study, you	i don't want to	time.			
2. It	's easy to	_ working well but	doing something else.			
3. It	's a good idea to	your music.				
4. Y	ou can use the internet to _	informati	on.			
5. N	lake sure you have everythi	ng you	before you start.			
1. Chec	1. Check your understanding: reordering					
Write a n	Write a number (1–6) to put these tips in the order that you hear them.					
	T					
	. Turn off your music.					
	. Take away the things th	at stop you working.				
	. Turn off your phone.					
	. Have something to eat a	and drink on your desk.				
	. Put your pet outside.					
	. Turn off your instant me	ssages.				

Learn**English** Teens

Listening skills practice: Stop wasting time – exercises

2. Check your understanding: true or false

Circle True or False for these sentences.

1.	Tom doesn't know how to start studying.	True	False
2.	Tom's mum thinks that music helps people study.	True	False
3.	Tom puts the dog outside.	True	False
4.	Tom's mum recommends having a sandwich on the desk.	True	False
5.	Tom doesn't want to turn off his phone at first.	True	False
6.	Tom needs the internet to study.	True	False
7.	Tom's going to turn off his messages.	True	False
8.	Tom thinks his mum has helped him.	True	False

Discussion

What things stop you from working? What can you do to study better?

Vocabulary Box Write any new words you have lea		Write any new words you have learnt in this lesson.

www.britishcouncil.org/learnenglishteens

© British Council, 2016 The United Kingdom's international organisation for educational opportunities and cultural relations. We are registered in England as a charity.