[image: image1.png]Cambridge Progression
Life Skills

Lesson Element

Entry Level 3 Cambridge Progression – Read for purpose and meaning in straightforward continuous texts (Entry Code 5427, Assessment Criteria 1.1, 2.1)

Life and Living Skills – Making the most of leisure time (Unit M29, Personal Skills, Assessment Criteria 1.1)

Learn a new skill
Learner Activity Sheet

Task 1
Read the two Texts below and answer the questions.
Text 1
Learn a New Skill

Alex used to ask his children to help him find information on the computer. When his friends said they would send him an email, he had to say no, don’t. One day he wanted a new job, but the advert said that the person had to have IT Skills. Alex felt that he was not part of the real world. In March, last year, he began one of our IT classes.
“It was the best thing I have ever done! I now have a new job.”

Learn IT Skills – Classes Monday and Wednesday 7-9.00pm

[image: image2.png]

City Centre Drop-In Shop
1. This text has 2 purposes. Tick √ the two purposes.

2. What did Alex do in March?

Text 2

Learn a New Skill

To: Josh Andrews@Citycentre_dropin@blobinternet.com
Hello Josh

Thank you for all the help that you gave me with learning the computer. Join us on Friday – 8.00 at Green Man Pub for our board game night. I will teach you Chess.
· Take 31 Bus
· Get off at Station Street

· Walk down road

· Green Man Pub at the end of road

Cheers

Alex

1. This text has 2 purposes. Tick √ the two purposes.

2. What number bus does Josh need to take?

Task 2:
Look at the headings below and decide which headings best describe Text 1 and Text 2 (two headings for each Text). Write your answer (Text 1 or Text 2) in the shaded boxes below (two of the boxes are not correct answers).
	A Turning Point in my Life

	Have a Great Night Out with a Board Game

	Another loss for Alex

	
	
	

	Drop-In Learning

	Quiz Night at the Green
Man
	Thanks Josh for your help

	
	
	

To tell a story.

To report an incident.

To advertise.

To fill in information.

To tell a story.

To report an incident.

To advertise.

To fill in information.

