	Strategies for saying:

Hello and Good-bye
	
	Getting to Know

Your Class
	Fill in the blanks with information about you. Try to think of an appropriate question for finding out each of those facts.
	[image: image1.jpg]

	A: Nice weather, isn’t it?

Great party,

Interesting class,

B: Yes, it is.

A: By the way, I’m Mike.
	
	
	
	

	
	
	Facts About Me

I’m ______________. (job)

Question: ____________________________

I grew up in _______________. (hometown)

Question: ____________________________

I come from a big family/small family.

I have ______________. (number of siblings).

Question: ____________________________

I’m into _____________ (hobby/interests).

Question: ____________________________

I’m studying/studied ____________ (major).

Question: ____________________________

In the future, I’d like to ________________

__________________. (future plans/dreams)

Question: ____________________________

	
	

	
	
	
	
	

	A: Hi. How’s it going?
 How are you doing?

B: Good.

	
	
	
	

	
	
	
	
	Interesting Facts About

Your Classmates

	
	
	
	
	Name
	Fact

	
	
	
	
	
	

	A: Hi. What have you been up to?
B: Not much.

 I’ve been busy.

	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	A: Well, it was nice talking to you.

chatting with

seeing

B: You, too. See you.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	A: Well, I’ve got to go now.

 run

B: Alright, see you later.

	
	
	
	
	

	
	
	
	
	
	

www.bogglesworldesl.com

