Identifying text types: Student worksheet

Listen to each text and answer the questions.

You may ask the teacher to repeat the text when they have finished reading it once, e.g. Can you say that again, please? Could you repeat that, please?

Listening text 1

1. What type of spoken text is this? (Circle one)

part of a TV documentary

a school lesson

an interview

a speech

a telephone conversation

a conversation

2. What word or words in the listening text told you this?

………………………………………………………………………………………………

3. Who are the participants?

………………………………………………………………………………………………

4. What word or words in the listening text told you this?

………………………………………………………………………………………………

Listening text 2

1. What type of spoken text is this? (Circle one)

part of a TV documentary

a school lesson

an interview

a speech

a telephone conversation

a conversation

2. What word or words in the listening text told you this?

………………………………………………………………………………………………

3. Who are the participants?

………………………………………………………………………………………………

4. What word or words in the listening text told you this?

………………………………………………………………………………………………

Listening Text 3

1. What type of spoken text is this? (Circle one)

a telephone conversation

a school lesson

an interview

a speech

a school assembly

a conversation

2. What word or words in the listening text told you this?

………………………………………………………………………………………………

3. Who are the participants?

………………………………………………………………………………………………

4. What word or words in the listening text told you this?

………………………………………………………………………………………………

Listening Text 4

1. What type of spoken text is this? (Circle one)

a school lesson

part of a TV announcement

an interview

a speech

a school assembly

a TV programme

2. What word or words in the listening text told you this?

………………………………………………………………………………………………

3. Who are the participants?

………………………………………………………………………………………………

4. What word or words in the listening text told you this?

………………………………………………………………………………………………

Listening Text 5

1. What type of spoken text is this? (Circle one)

a TV interview

a school lesson

a radio interview

a speech

a radio programme

a conversation

2. What word or words in the listening text told you this?

………………………………………………………………………………………………

3. Who are the participants?

………………………………………………………………………………………………

4. What word or words in the listening text told you this?

………………………………………………………………………………………………
