

Learn**English** Teens

Listening: Using colours to do homework - exercises

Listen to the presentation about using colours to organise homework and do the exercises to practise and improve your listening skills.

Preparation

Match the two parts of the sentences and write a-f next to the numbers 1-6.

1...... You can use colour a. from a library.

2...... A stationery shop b. to remember important things.

3....... You can write on sticky notes c. days, weeks and months of a year.

4...... We borrow books d. helps you find the right page in a book.

5...... A page marker e. coding to organise homework.

6...... A calendar shows the f. sells pens and paper.

1. Check your understanding: true or false

Circle True or False for these sentences.

1.	You need to buy some stationery to organise your homework like this.	True	False
2.	The things you need are not cheap.	True	False
3.	The colour you choose should mean something to you.	True	False
4.	PE is yellow because she doesn't like yellow.	True	False
5.	She keeps all her notes in the same folder.	True	False
6.	She uses red for geography notes.	True	False
7.	She uses coloured page markers to mark pages she has to read.	True	False
8.	When she thinks of French, she thinks of her favourite animal.	True	False

Learn**English** Teens

Listening: Using colours to do homework - exercises

2. Check your understanding: matching Match the subjects with the colours and write a—e next to the numbers 1–5.								
1	green	a.	French					
	yellow	b.	geography					
3	•	C.	PE					
4	black	d.	history					
5	pink	e.	maths					
3. Check your vocabulary: gap fill Complete the sentences with a word from the box.								
	calendar		notes	folders				
	colour		pages	subject				
1.	The speaker uses coding to organise her homework.							
2.	She suggests buying coloured pens, and other stationery.							
3.	She chooses a colour for each							
4.	History is blue so her folder is blue and her historyare on blue sticky notes.							
5.	Then she uses blue page markers to mark the she needs to read for history homework.							
6.	She uses coloured stars on a to organise each subject's homework.							
Discussion								
Which colours would you choose for each school subject? Why?								

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.