

Volume 1, Issue 1

Spring 2018

HUFS Materials Development

Worksheets

*** Match the words with the definitions**

- Jealous
- Scared
- Disappointed
- Confused
- Ashamed
- Nervous
- Bored
- Frightened
- Envious of someone
- Sad because something is not as good as you hoped
- Do not know exactly what to do
- Tired and impatient
- Frightened or worried about something
- Feel embarrassed

Vuvuzela Saves the Day!

VOCABULARY CHECK-UP

Match the correct answer.

- | | | |
|-----------------------------------|---|------------|
| A. happening at once. | • | • adult |
| B. a man or a woman; not a child. | • | • suddenly |
| C. try to do something to do well | • | • practice |
| D. someone who lives next door | • | • neighbor |

COMPREHENSION CHECK-UP

Finding the Facts. Check **T (True)** or **F (False)**

1. The thief was in Lerato's house.
2. Lerato blew the vuvuzela to call the people back.
3. Lerato ran after the thief and caught him.

T	F
T	F
T	F

What is this story mainly about? Choose the correct answers.

- A. Playing the vuvuzela in school
- B. Saving the village with the vuvuzela
- C. Practicing the vuvuzela

Vuvuzela Saves the Day!

Compare Chart

If you saw a thief, What would you do?
Compare Lerato, you, and your partner.

Lerato

You

Your partner

Example)

call the police fight with thief scream run away ignore

Questionnaire

Do you...	You	Student 1	Student 2
get up early on weekends?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
smoke?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
drink coffee a lot?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
sing karaoke?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
watch superhero TV series?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
have Instagram?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>
work out?	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input checked="" type="checkbox"/>

Write about you and your classmates using the information in the questionnaire.

Ex. *I don't get up early on weekends, but _____ does.*

crossword puzzle

Leisure Activities

across:

- 2: moving your body to music
- 6: running slowly (as for exercise)
- 8: the sport or activity of moving through water by moving your arms and legs
- 9: a place to go to work out
- 10: an outdoor meal or party at which food is cooked over hot coals
- 12: activity of going for long walks in the countryside
- 13: the activity or sport of gliding on skis

down:

- 1: catching fish
- 3: you can take them using a camera
- 4: a system of exercises for mental and physical health
- 5: the skill or activity of getting information from books
- 7: a game played between two teams of 11 players in which a round ball is moved toward a goal usually by kicking
- 8: visiting places where goods are sold in order to look at and buy things
- 11: cooking food (cake or bread) in a dry heat especially in an oven

crossword puzzle

Leisure Activities

across:

- 2: moving your body to music
 6: running slowly (as for exercise)
 8: the sport or activity of moving through water by moving your arms and legs
 9: a place to go to work out
 10: an outdoor meal or party at which food is cooked over hot coals
 12: activity of going for long walks in the countryside
 13: the activity or sport of gliding on skis

down:

- 1: catching fish
 3: you can take them using a camera
 4: a system of exercises for mental and physical health
 5: the skill or activity of getting information from books
 7: a game played between two teams of 11 players in which a round ball is moved toward a goal usually by kicking
 8: visiting places where goods are sold in order to look at and buy things
 11: cooking food (cake or bread) in a dry heat especially in an oven

Jia Jiang , “What I learned from 100 days of rejection”

1. Listening Comprehension

- 1) Who was the speaker's role model?
- 2) Why did the speaker start “100 days of rejection?”
- 3) What is the lesson the speaker is trying to give?

2. One step further

Jia Jiang had his own “traumatic moment,” but he tried to overcome his fear by facing the difficulties head-on. Do you have any similar experiences of terrible memories and your effort to get over them? If you haven't yet, what do you feel like doing after watching the talk? Write in the box below.

“The Wheel of Life”

To balance your most important lifetime goals, think of your life as a wheel with many different spokes. To have a balanced life, each spoke needs your attention.

On the chart below, choose TWO areas that deserve your attention, and set a monthly goal for each item. Goals should be specific and measurable. Example is given below.

Area:
Relationship

Monthly Goal:
Each day, make a phone call to one friend who is important in my life.

Area:

Monthly Goal:

Area:

Monthly Goal:

“Happiness is not a matter of intensity but of balance, order, rhythm, and harmony.”

- Thomas Merton

Price tags ending in 90 won or 900 won rule stores. They are everywhere. Studies have shown that products with prices that end with 90 won or 900 won sell 8% more than those that end with a **round number**. Ever wonder why?

According to research, people tend to round the number 9,900 down to 9,000. They don't round 9,900 up to 10,000 won. In other words, people feel that 9,900 is closer to 9,000, not to 10,000. Researchers call this the left-digit effect. They say that since humans read from left to right, the mind seems to **focus on** the first digit: 9. For example, when a price changes from 30,000 won to 29,900 won, the effect is much greater than we think. The actual difference is only 100 won. but it creates the **illusion** that the difference is 10,000 won.

※ [1-6] Reread the passage and do the activities below

1. Match the words below to the definitions.

● price tag round number focus on illusion

- 1) _____ : making a number simpler but keeping its value close to what it was
- 2) _____ : something that is not really what it seems to be
- 3) _____ : a piece of paper attached to a product that shows the amount a product costs
- 4) _____ : to give most of your attention to someone or something

2. Write down your own definition of the left digit effect and discuss it with your partners.

⇒ I think the left-digit effect is _____

3. How do people perceive the prices on the tags?

4. Make your own discount coupon with the left-digit effect.

✓ *Discount Coupon*

*** Product Name:**

Event date: _____.

Event place: _____.

※ *Don't forget to Bring this coupon for special price.*

5. Interview your two group members with following questions

	Student A: _____	Student B: _____
1. What is it on sale?		
2. Did you use the left digit effect? If yes, how much is it?		
3. How would people perceive the price according to the passage?		
4. Do you think that customers would buy your product?		

6. Reread and summarize the passage with your partners.

The Magic Number 9

Price tags usually ends _____.

Because the products with that prices sell _____.

People tend to read _____.

They focus on _____.

That creates the illusion _____.

Girls chat more than boys. Women actually speak about 20,000 words each day while men speak just 7,000. Women talk about their problems and feelings more than men. What causes these differences between sexes?

According to Dr. Brizendine, the author of *The Female Brain*, every brain begins as a female brain, and for boys, it only becomes male eight weeks after **pregnancy**. At that time, the communicative areas of the boys' brains become smaller, and the areas for **aggression** and sex get bigger. After this change, males and females take different paths in their **development**. This can be seen from a young age. In groups, for example, girls tend to act **in harmony** while boys compete or argue with each other. Later on in life, males often become silent when they are under stress. But females talk far more than usual in the same situations.

※ [1-4] Reread the passage and do the activities below

1. Match the words below to the definitions.

● pregnancy development aggression in harmony

- 1) _____ : when a woman is having a baby
- 2) _____ : violent and attacking behavior.
- 3) _____ : the process of growing
- 4) _____ : peacefully rather than fighting or arguing.

2. Fill in the table from the word bank below to compare female with male.

Words bank

- 20,000 words ▪ 7,000 words ▪ compete or argue with each other
- talkative ▪ silent ▪ act in harmony

	Man	Woman
The number of words that produce every day.		
When they are under stress, they become		
In groups, they tend to...		

3. Interview your two group members with following questions. Interviewee should answer the questions with the key expression below.

Key expression

- In my opinion, I think....
- From my point of view, I believe....
- I think...
- I believe...

	Student A: _____.	Student B: _____.
1. In your experience, do you think women are more talkative?		
2. Do you become talkative or silent when you get stressed ?		
3. In groups, do you tend to act in harmony or to compete with others?		
4. Who is the most talkative person in your class?		

4. Reread and summarize the passage with your partners.

Female vs Male Brains

Female and male brains have _____.

Women speak _____. On the other hand, men _____.

When women have some problem, they tend to _____.

In group, girls tend to act _____.

On the contrary, boys _____.

When girls are under stress, they _____.

On the other hand, boys _____.

REDUCE

STRESS

Name: _____

Date: _____

KEYNOTE **Worksheet 1**

QUESTION 1

Fill in the blank with the words from the word bank.

vessel anxiety courage pressure optimism
motivation self-control failure control support

Dr. Kelly McGonigal

1. Getting _____ from family is a crucial part of dealing with stress.
2. The adrenaline rush caused by stress is often associated with _____.
3. Lack of _____ often makes people procrastinate.
4. _____ is the mother of success.

QUESTION 2

In your opinion, what activities are most helpful to relieve stress? Check (✓) your answers.

- | | |
|---|---|
| <input type="checkbox"/> painting | <input type="checkbox"/> volunteer work |
| <input type="checkbox"/> meditation | <input type="checkbox"/> working out |
| <input type="checkbox"/> healthy eating | <input type="checkbox"/> watching a movie |
| <input type="checkbox"/> sleeping | <input type="checkbox"/> cleaning |
| <input type="checkbox"/> walking a dog | <input type="checkbox"/> gardening |

REDUCE

Name: _____ Date: _____

KEYNOTE **Worksheet 2**

QUESTION 3 Read the passage on **pg. 18-19** and complete the chart below.

What I thought **before**
reading the passage

What I think **now** that
I read the passage

--	--

QUESTION 4 Write a short paragraph that includes the ideas presented in **question 3**

Let's match jobs!

Name: _____

Barber

Police officer

clerk

baker

doctor

Fire fighter

Let's label & match !

Name: _____

The rabbit is **between** the trees

The elephant is **next to** the chair .

The rabbit is **in front of** the tree.

The dog is **under** the desk.

The cat is **on** the bench .

The frog is **in** the box

The rabbit is **behind** the tree

Listen & Put stickers

Where are my friends?

Answer sheet

Where are my friends?

Where are your friends? 🤗 Fill in the blank.

Larva is _____ the desk.

Sullivan is _____ the curtain.

Mike is _____ the chair.

Ryan is _____ the bed.

SpongeBob is _____ the books.

Pororo is _____ the desk and the bed.

Rupie is _____ the box.

Key words

In on under
between next to
In front of
behind

Katie's Stay in Seoul

Hi.
I'm Katie from England.
My mom and I are going to visit Korea during the Easter holidays for four days.
We are looking for host family in Korea.
We are looking forward to visiting popular places in Korea.
Can you help us?

★ We have got just an e-mail from Katie. Let's think about popular places and plan for Katie and her mom. Share your idea with your friends.

April 6	April 7	April 8	April 9
Place:	Place:	Place:	Place:
Food:	Food:	Food:	Food:
Activity:	Activity:	Activity:	Activity:

Idea Bank !

Galbi

Bibimbap

Cherry blossom festival

Cruise ship tour

Gyeongbokgung

Bukchon Hanok Village

Everland

Lotte Tower

After Reading

Talking on the Phone

Step 1. Katie got a phone call from her friend, Eric. Eric asked her to tell him about the travel in Seoul. Circle the right expression or Fill out their Conversation based on the reading.

Hello, Katie. I'm Eric. How was your travel in Seoul? Did you have a lot of fun?

I'm so excited to hear about Seoul.

Hello, Eric. I had great time in Seoul. On April 7, I (wear/ wore) a *hanbok* and (go/ went) to *Gyeongbokgung* with my mom. Then we (move/ moved) to *Bukshon Hanok Village*. I (buy/ bought) a gift for you. We (eat/ ate) *tteokbokki* on the street.

Wow, I'm looking forward to the gift for me. Thank you.

What taste is *tteokbokki*?

It was spicy but I loved it. In the next day, we (woke/ wake) up early and (took/ take) the subway. We went to _____. There was _____ and _____. It was beautiful. Tomorrow is the last day of my travel in Seoul. We are planning to visit _____.

I hope you have a wonderful time. See you at school next week. Bye~

Step 2. Write about your impressing travel.

(carefully use the verbs– use past tense if something was happened in the past)

I went to

Four horizontal lines for writing the answer.

Worksheet #1

Write your idea in the mind-map

Biology

English literature

Law

Worksheet #2

- ✓ Let's retell the story from Alice's perspective.

Samantha and I used to be...

We had a big fight because...

One day, my homeroom teacher had us

Thinking about Samantha, I realize that she...

Hint: 8 letters

Hint: 6 letters

URGENT!!! WE NEED YOUR HELP!
UNFORTUNATELY, WE CAN READ ONLY! WE DON'T KNOW WHAT THE PICTURES ARE. CAN YOU PLEASE WRITE DOWN THE WORDS?

Hint: 4 letters

Hint: 6 letters

Hint: 5 letters

THERE ARE OTHER FRIENDS THAT LIVE WITH US! THEIR NAMES ARE BLUE COUA, TOMATO FROG, AND FOSSA

CAN YOU NAME THE 3 ANIMALS AND LIST SOME CHARACTERISTICS?

WE LIVE IN THE **MADAGASCAR** AS YOU CAN SEE!

You can use simple words or phrases to describe its characteristics

ANIMALS			
HABITAT			
COLORS			
BEHAVIORS			

You Tube

Warm-Up Questions

Discuss and answer the questions.

1. Do you like to watch videos via You Tube?
If you do, what kind of videos do you watch via You Tube?
2. Have you uploaded any video files to You Tube?
If yes, what video files have you been uploaded to share with others?
3. In what ways do you find You Tube useful or interesting?

Choose the best word that is appropriate for each sentence.

Word Bank

Homemade

electronics

clips

sour

1. People in different countries visit You Tube to watch or download video _____.
2. Uploaded videos range from _____ videos to segments of movies and television shows.
3. In the winter of 2006, the founders sold You Tube to Google for \$1.65 billion in stock, and its popularity continued to _____.
4. In 2009, You Tube earned a Pearbody Award for Excellence in _____ media.

Comprehension Check

Read each sentence and check True or False.

- | | True | False |
|---|-------|-------|
| 1. You Tube was started by three high school friends
In the U.S. | _____ | _____ |
| 2. Every minute, an estimated 24 hours of new videos
are uploaded to the site. | _____ | _____ |
| 3. In 2008, You Tube became the most popular social
networking site in Canada. | _____ | _____ |
| 4. In March 2010, You Tube streamed 60 Indian cricket
matches for free. | _____ | _____ |

Write one paragraph of summary based on reading.

Food chain in a pond

Name: _____

* Label each word under the pictures. Describe 'Food chain in a pond'. You can use words in the word box.

word box

pond in get energy
from eating and finally food chain

Are they producers or consumers?

Name:

* Sort the words that are producers or consumers.

★ **Producers** can make their own food using energy from the sun.

★ **Consumers** can't make their own food, so they get energy from producers or other consumers.

producers

consumers

horse grass pig cactus human
rose cow pine tree fish sunflower
lion lavender eagle snake tulip

Food chain in a pond

Name:

* Label each word under the pictures. Describe 'Food chain in a pond'. You can use words in the word box.

word box

pond in get energy
from eating and finally food chain

Are they producers or consumers?

Name:

* Sort the words that are producers or consumers.

★ Producers can make their own food using energy from the sun.

★ Consumers can't make their own food, so they get energy from producers or other consumers.

producers

consumers

horse grass pig cactus human
rose cow pine tree fish sunflower
lion lavender eagle snake tulip