Name _____ Date ____

Text A

Don't forget February 14 is Valentine's Day!

Eat at the Black Bull Inn.

Special Valentine's dinner menu served in our beautiful pub.

7pm - 10pm from 12th - 16th FebruaryFree glass of wine, juice or beer on arrival.

Black Bull Inn, Marsh Street Exdale DX99 5JW Open 11am-11pm daily.

To book your table call 01632 960469 or email info@blackbull.pub

Text B

Exdale Flower Shop

High Street, Exdale. DX99 5NY

Order flowers for your Valentine.

Prices start at £5.

Open

Monday to Thursday 10am – 5pm Friday to Saturday 9am – 6pm Sunday 10am – 2pm

Lots to choose from.

Single red rose £5

10 red and pink tulips £10
6 white roses £15

12 red roses £22

Free chocolates with any order of £15 or more.

Free parking in front of the shop.

Name		lionai ⊑ng 	IISTI lasks	Sk	(ill:
Read Text A (page 1) a	and answe	the questio	ns.	wor	rksho
1. Put a tick 🗹 in the	correct bo	K.			(1)
What date is Valent	ine's Day?				
	Α	12 February			
	В	14 February			
	С	16 February			
2. Write your answer	on the line	helow			(2)
List two ways you ca					(2)
Write your answerWhat is the name of		below.			(1)
4. Put a tick In the The pub is in Exdale		С.			(1)
	Tru		False	\neg	
5. Put a tick in the The pub stops servir	correct bo	Κ.	Tuise		(1)
	Tru	e	False		
6. Write your answer List two of the items			dinner.		(2)

Name		ziionai En	•	skill
Read Text B (page 1)	and answe	r the questi	ons.	worksho
1. Put a tick 🗹 in the	e correct bo	х.		(1)
How much is a bun	ch of tulips?	?		
	Α	£10		
	В	£15		
	С	£22		
2. Write your answe i	r on the line	below.		(1)
Where can you par				()
3. Write your answer What time does the	e shop oper	on Tuesda	ys?	(1)
You buy the tulips.	Do you get	free chocol	ates?	, ,
	Ye	es	No	
5. Put a tick in the The flower shop is				(1)
	Tru	ıe	False	
6. Write your answe i You have £20. You			ns can you choose fror	m? (3)

•	- ET Functional Englis Date	n tasks	skills
Writing task F1A· Re	ad the advert (Text A).		workshop
_	t message to your friend.		
	t the Valentine's Day meal a	at the nuh	
•	s. You must use proper ser	•	(9 marks)
Write about 20 Word		iterices.	(5 1114113)
To: My friend	Subject: M	leal at the Black Bull	=
Fill in the form. Use	ad Text A. Ientine's Day meal at the Bl capital letters and full stop ay meal at the Black Bull p	s where you need to.	(9 marks)
Address:			
	Dat		
Telephone or email	address:		
Please write 2 or 3	sentences to tell us why yo	u want to win a meal	at the Black Bull.

Valentine's Day – E2 Functional English tasks

Name _____ Date ____

Text C

Black Bull Valentine's Menu Two courses - £16. Three courses - £20.

Starters

Rose red tomato soup with toast hearts. V Smoked salmon with brown bread. Goat's cheese tart with pink salad. V

Mains

Mixed grill, chips and peas. G Butternut risotto with parmesan crisps. V G Romantic chicken mushroom pasta.

Puddings

Chocolate cake with vanilla cream. V Strawberry ice cream sundae. V G Fruit crumble with pink custard. V

G – gluten free. V – vegetarian.

Text D

To: Lara Anderson

Cc: Mohammed Anderson

Subject: Valentine's Day Date: 13 Feb

Hi Lara

I am so excited! I just had to tell you my news.

Tomorrow is Valentine's Day and Chris is taking me out for a special meal at the Black Bull Inn. He has booked a table for 8 o'clock. I hope they have mixed grill on the menu. That's one of my favourites.

As your house is a two minute walk from the Black Bull we would like to pop in and say hello to you, Mo and the children.

It would be lovely to see you all again. Will you and Mo be free at about 7.30 tomorrow night?

Love

Alex x

	/alentine's Day – E2 Functional English tasks						S	kill	
Read Text C	(page 5	5) and	answe	er the qu	uestion	S.		w o	rksho
1. Put a tick	☑ in t	he cor	rect bo	ox.					(1)
According	to the	text, w	vhich o	ne of th	nese is t	rue?			
	Α	Mixe	ed grill	is veget	arian.				
	В	Chic	ken pa	sta is gl	uten fre	ee.			
	С	Riso	tto is g	luten fr	ee.				
2. Put a tick Tomato so				ox.					(1)
			Α	brown	bread				
			В	toast h	nearts				
			С	parme	san cris	sps			
4. Write you Which iter	r answ	er on t	the lin	e below		y. Write do	wii wiiat	Timeans	(1)
5. Put a tick There are			e start			False			(1)
6. Write you	r answ	er on t	the lin	es belov	N.				
You don't	like cho	colate	e. List t	wo pud	dings y	ou can orde	r.		(2)
									-

Valentine's Day – E		ctional English tasks	skill					
Read Text D (page 5) an	d answ	er the questions.	worksho					
1. Write your answer or			(2)					
-	Give two reasons why Alex is emailing Lara. Put a tick in the correct box.							
2. Put a tick 🗹 in the co	orrect b	ox.	(1)					
Who is taking Chris fo	r a mea	al at the Black Bull?						
	Α	Lara						
	В	Mohammed						
	С	Alex						
3. Put a tick in the co			(1)					
	Α	True						
	В	False						
	С	Can't tell						
4. Write your answer or What would Alex like			(1)					
5. Write your answer or What time does Alex v			(1)					
6. Write your answer or List the names in alph		nes below. al order: Chris Alex Mohammed	(2)					

Name Date	SKIIIS
Writing task E2C	workshop
Read texts A, C and D. Have a quick look at text E (page	e 10).
Alex makes a Red Velvet cake for Chris. Alex gives it to Ch	nris on Valentine's Day.
Chris's mum lives in Australia. Chris emails his mum to tel meal at the Black Bull.	ll her about the cake and the
Write the email from Chris to his mum.	
Chris could tell his mum about:	
 his evening at the Black Bull with Alex 	
 the cake that Alex made for him 	
the weather in Exdale (in February)	
	(12 marks)
Write 50 to 80 words. Write complete sentences using c	onjunctions (and, but, or).
Dear Mum	

Remember to use capital letters, questions marks and full stops correctly.

Valentine's Day – E2 Functional English tasks Name Date	skills
Writing task E2D	workshop
Read texts A and C.	
Write a review of the food at the Black Bull for the Exdale and D	istrict local paper.
You could describe:	
the menu	
 the taste of the food 	
• the service	
• the prices	
	(12 marks)

Remember to use capital letters, questions marks and full stops correctly

Valentine's Day – E3 Functional English tasks

Name __ Date _

Text E

Red Velvet Cake

Preparation: 30 minutes.

Serves: 10

Cooking time: 30 minutes. You will need two round 23cm (9 inch) diameter cake tins.

Cake ingredients

150g butter, softened 2 tbsp (tablespoons) cocoa power

300g caster sugar 250ml buttermilk

1 tsp (teaspoon) vanilla extract Red food colouring (½ tsp thick

paste or 2 tbsp liquid colour) 3 eggs, separated

250g plain flour Pinch of salt

25g cornflour 1 tsp white wine vinegar 1 tsp baking powder

1 tsp bicarbonate of soda

Icing ingredients

2 large egg whites 250g caster sugar 50g golden syrup Pinch of salt

¼ tsp cream of tartar

2 tbsp (tablespoons) water

1 tsp vanilla extract

Preparation

- 1. Heat oven to 180°C. Grease the cake tins and line them with baking paper.
- 2. Cream the butter and sugar until pale and fluffy. Add the vanilla and the egg yolks.
- 3. Place the flour, cornflour, baking powder and cocoa powder in small bowl.
- 4. Mix the buttermilk with the food colouring in a small jug.
- 5. Sift one-third of the flour mixture into the butter and eggs mixture. Then add one third of the buttermilk mixture. Continue until all are incorporated into the cake batter.
- 6. Whisk the egg whites and salt in a large clean bowl until stiff. Add to the batter in stages, folding in with a metal spoon.
- 7. Mix the vinegar and bicarbonate of soda until it bubbles up. Fold into the batter.
- 8. Quickly pour the batter into the two prepared tins and smooth the tops.
- 9. Bake in the oven for 25–30 minutes or until an inserted skewer comes out clean.
- 10. Leave cakes in the tins for 15 minutes. Then carefully remove the cakes and cool on a rack.

To make the white icing place the first six ingredients in a heatproof bowl set over a saucepan of simmering water. Whisk the mixture until you have shiny soft peaks. Remove the bowl from the simmering water and continue to whisk for another 2 minutes. Whisk in the vanilla extract. The icing sets very quickly so immediately ice the middle, top and sides of the cake with a palette knife. Fluff up the frosting up to form little peaks all over the cake. Leave for at least 30 minutes to allow a thin crust to form outside the creamy interior.

Valentine S Day – E Name		ctional English tasks	Sk	THE
Read Text E (page 10) a		or the questions	wor	k s h o
1. Put a tick $oxedsymbol{arDelta}$ in the co				(1)
				(1)
According to Text E, tr	те саке ———	makes enough servings for:		
	A	10 people		
	В	23 people		
	С	30 people		
Questions 2 – 8. Write y	our ans	wers on the lines.		
2. How much plain flour				(1)
·	,			()
3. After you have cream	ed the	butter and sugar together, what do	you do?	(1)
4. What happens when	vou mix	the vinegar and bicarbonate of sod	la?	(1)
	,	G		, ,
5. How many ingredient	ts are th	ere for the icing?		(1)
6. What tool do you use	to put	the icing on the cake?		(1)
7. Why must you leave t	the icing	g for at least 30 minutes?		(1)
	_	1		(4)
s. Look up the word ske	ewer in y	your dictionary and write down wha	it it means.	(1)

Valentine's	_		Functional Date	_	h task	(S	sk	
Questions 9-	11. Put	a tick	☑ in the cor	rect box.			wor	ksho
9. You need	caster s	sugar to	make:					(1)
	Α	the ca	ke					
	В	the ici	ng					
	С	the ca	ke and the id	cing				
10. You add	all the l	outterm	nilk at once.					(1)
			True		Fal	se]	
11. The corre	ect abb	reviatio	n for tables	poon is:				(1)
	Α	tbl						
	В	tbsp						
	С	tsp						
12. Write yo Write thes			he lines bel on					(2)
cornflour	butt	ermilk	baking po	wder l	butter	eggs c	ocoa	
13. Tick a	ll the co	orrect b	oxes.					(2)
Which ingr	edients	are ne	eded for the	icing?				
	FI	our	Cas	ster sugai		Wine v	inegar]
		Salt		Vanilla		Cream of	tartar	1

Valentine's Day – E3 Functional English tasks

|--|

Writing task E3E

Lara does Valentine crafts with her children. They make paper flowers.

They use paper cake cases, cardboard, scraps of ribbon, pinking shears, scissors, glue and glitter.

Write step by step instructions explaining how to make the paper flowers.

At the end of the instructions make some suggestions on how you can use the flowers. For example, as a badge or in a picture.

(15 marks)

Image source: http://urbancomfort.typepad.com/urban_nest/2010/01/cupcake-liner-cards.html

Write at least 100 words

Plan your instructions here.

Valentine's Day - E3 Functional English tasks Name _ Date Draft your instructions here.

Use numbers or bullet points to organise your work.

Use simple conjunctions (and, but, so, or) where you need to.

Remember to use capital letters and full stops correctly.

Check your spelling, grammar and punctuation.

Valentine's Day - E3 Functional English tasks Name _ Date _ Write your final version here. How to use the Valentine paper flowers.

Valentine's Day – E3 Functional English tasks Name _____ Date __ Writing task E3F Read texts A and C. You write a review of the food at the Black Bull for the Exdale and District local paper. You could describe: • where the pub is situated • the décor • the menu and the quality of the food • the service the prices (15 marks) Write at least about 120 words Plan your review here.

Valentine's Day - E3 Functional English tasks Name _ Date _ Draft your review here.

Remember to use capital letters and end-of-sentence markers correctly (.!?). Write complete sentences using conjunctions (and, but, so, because, although, until, if). Use paragraphs to organise your work.

Check your spelling, grammar and punctuation.

Valentine's Day - E3 Functional English tasks Name _ Date _ Write your final version here. **Writing Activity Checklist** I have used capital letters and end-of-sentence markers correctly. I have checked my spellings. My writing makes sense. I have used paragraphs. I have written at least 100 words.

		•		nctional English t	ask	s k		
Rea	d Text	t E (page 10).				wor	k s h	
Firs	t, ansv	wer the question	s 1 -1	l3 on pages 11-12. T	hen a	answer Q14-18 below.		
Q14	l-16. P	out a tick 🗹 in th	e co	rrect box.				
14.	The m	nain purpose of To	ext E	is to:			(1)	
	Α	give information about red velvet cake.						
	В	tell you how to	tell you how to make red velvet cake.					
	С	persuade you to	ma	ke a red velvet cake.				
	D	explain how to i	ce a	red velvet cake.				
				paration heading of art with an imperative		•	(1)	
		First sentence	Г	Second sentence	e	Third sentence		
10.	In Text E, simmering means A calming down B simplifying C bubbling gently						(1)	
	D	fizzing						
	Text E use of	f a bold font and a	ture: an ir	s to help present the nage.		rmation. These include	(2) the	
	(a)			t help to present the			_	
18.	Tick [☑ <u>all</u> the correct	box	es. I in step 5 is made up			(2)	
		Flour		Cocoa powder		Baking powder		
Ī		Salt		Cornflour	P	Sicarbonate of soda	7	

Valentine's Day - L1 Functional English tasks

You read this press release on the internet.

Text F

The UK's largest Valentine's event is back in Leeds for the half term holiday. The famous Valentine's Fun Fair opens 9th February until 17th of February on the Elland Road Car Parks alongside Leeds United Football Club.

Rides and attractions

Amongst the array of Roller Coasters, family rides, Dodgems, Twists and Waltzers, there will be other fantastic thrilling attractions. These include Top Scan, Superbowl, Shake Off and a 33 metre observation wheel.

Direct from a theme park will be the Crazy Mouse Roller Coaster which spins its cars along a winding and twisting track. It's one of three coasters, the others being Big Apple and Go Gator. These rides are amongst the 100 attractions on offer to give thrill seekers and families an amazing experience.

There are plenty of thrills for those who enjoy more traditional fairground rides, including the Carousel, Ghost Train and four Fun Houses. Press Release
Leeds Valentines Fun Fair
9th – 17th of February
BIGGER AND BETTER VALENTINE'S
FAIR RETURNS TO LEEDS

The fair also offers visitors the chance to enjoy many other attractions, such as giant prize games, food and novelty stalls, an indoor seating area and the numerous side shows that are on offer.

(a)______
The fun gets underway on Friday 9th of
February at 5.00pm, and then opens daily from
1pm until 10.00pm. Parking is free at the
Valentine's Fair. However, Elland Road is well
served by First Leeds Bus Services nos 51 and
52 from Vicar Lane stand M7 outside the

market.

Special deals

Organisers have promised that children's rides will be just £1.50 at all times – with the exception of the three roller coasters, the Pony Express and the Bungee Trampolines. In addition, over 20 of the large rides will be just £2 midweek until 6pm. Visitors can also find free vouchers at www.valentinesfair.co.uk. The vouchers are valid at any time and will reduce the cost of rides even further.

(b)____ The Leeds Valentine's Fa

The Leeds Valentine's Fair was the first such fair in the world. Since starting twenty six years ago it has steadily grown into a huge spectacle with as many attractions as any theme park in the country.

Admission £1 (OAP's and children under 1 metre FREE). Car Parking – FREE **Venue** – **Elland Road Car Parks, alongside Leeds United FC, LS11 OES**

Log on to <u>www.leedsvalentinesfair.co.uk</u> for further information.

Text and images adapted from http://www.leedsvalentinesfair.co.uk/pressrelease.html

Valentine'		y – L1 Functional English tasks Date	kill:
Read Text F	(page	20) and answer the questions.	rksho
Q1-3. Put a	tick 🗹	I in the correct box.	
1. The main purpose of Text F is to:			
	Α	provide information about the fair	
	В	tell you how to get to the fair	
	С	explain about the money off vouchers	
	D	describe the roller coasters	
2. According	to Te	xt F, which one of these statements is not true? All children's rides will be £1.50 at all times.	(1)
	В	20+ large rides will cost only £2 mid-week until 6pm.	+
	С	You can use the vouchers at any time.	\forall
	B C	a pair of glasses a show-off an event that is exciting to look at	
	D	a dangerous situation	
4. Two head (a)	ings a	Write your answer on the lines below each question. re missing from Text F. Suggest suitable headings.	(2)
5. Write yo Text F us List two (a)	ur ans es hea other	swers on the lines. Addings and paragraphs to help present the information. The features that help to present the information.	(2)

Name _____ Date _ 6. Name the three roller coasters mentioned in the text. (2)7. Give one example of a traditional fairground ride mentioned in the text. (1)8. Your friend wants to get to the fair on public transport. Explain how to do this. (3) 9. Look up the word valid in your dictionary. (a) Write down what it means. (2)(b) Now write a sentence using the adjective **invalid**. 10. Who can get into the fair for free? (2)11. List these attractions in alphabetical order. (2)Carousel Go Gator Superbowl Shake Off Coaster Crazy Mouse

Valentine's Day – L1 Functional English tasks

Valentine's Day – L1 Functional English tasks

Name	 Date	

Writing task L1G

Text F may give you ideas for your email.

You read this in your local paper.

Win free tickets for your favourite rides at the Valentine's Fun Fair

The annual Valentine's fair is back in town!
We want you to tell us why you love the Valentine's Fair.

- Which ride is your favourite and why?
- How does the fair make you feel?
- Do you have memories of previous fairs?
- Do you have ideas for improvements or new rides?

Email to Chris Bright, general manager, at c.bright@fairworks.web

The most interesting and well-written email will receive free tickets for rides worth more than £50.

Plan your email here.					

Valentine's Day – L1 Functional English tasks Name Date	Skills	
Draft your email here.		
Write about 200 words. You may use a dictionary. Use proper sentences and write in Standard English Check your spelling, grammar and punctuation.		
To: c.bright@fairworks.web (Chris Bright)		
Subject: Why I love the Valentine's Fair		

Valentine's Day - L1 Functional English tasks Name_ Date Write your final version here. To: c.bright@fairworks.web (Chris Bright) Subject: Why I love the Valentine's Fair

Valentine's Day - Functional English tasks

Curriculum mapping and teaching notes

I have differentiated the tasks for Entry 1, Entry 2, Entry 3 and Level 1.

However, many of the texts are linked or related. For example, I recommend that E2 learners start with the E1 reading exercises. This provides useful revision, builds confidence, and familiarises them with the texts, and the characters and topics mentioned within (Lara, Mo, Alex, Chris, Black Bull Inn, etc.).

The E3 exercises can be completed independently of the lower levels. However, the E3 writing exercise briefly refers to a character mentioned in one of E2 texts so do ensure that copies of this are available to learners.

The first Level 1 reading exercise (page 19) uses E3 Text E (page 10). Learners should complete the E3 reading questions before embarking on the shorter set of L1 questions.

Many of the writing tasks can be used or easily adapted for learners at higher and lower levels.

Suggested pass marks for reading tasks (if using for formal assessment):

E1 Reading 12/16

E2 Reading 11/15

E3 Reading 11/15

L1 Reading 18/24

For writing, use the marking guidelines provided by whichever awarding body you use for Functional English. If you are a site contributor you can ask for the answer sheet (see below) which has detailed curriculum-linked marking guidance for each reading and writing task.

Some of these tasks are based loosely on Edexcel's excellent selection of past papers at: https://qualifications.pearson.com/en/qualifications/edexcel-functional-skills.html

Maggie Harnew, February 2018.

PLEASE NOTE: Answer sheets for this document are only available to site contributors. If you are a contributor, please use the site contact box or email Maggie for a free copy.

Updated Feb 18 2018: error in suggested pass mark for L1 Reading, one punctuation error in Text F.

Valentine's Day - Functional English tasks

Curriculum mapping and teaching notes

Coverage and range statements provide an indication of the type of content candidates are expected to apply in functional contexts. Relevant content can also be drawn from equivalent (school) National Curriculum levels and the Adult Literacy standards.

✓ indicates the main coverage and range skills that are (or can be) covered in this resource. However, these will vary with the student group and how the resource is used by the teacher. **Reference:** Ofqual (2009), Functional Skills criteria for English: Entry 1, Entry 2, Entry 3, level 1 and level 2. http://www.ofqual.gov.uk/

Entry Level 1 Functional Skills English

Reading skill standard: Read and understand short, simple texts that explain or recount information

- a) Read and understand simple regular words and sentences 🗸
- b) Understand short texts on familiar topics and experiences <

Writing skill standard: Write short, simple sentences

- a) Use written words and phrases to present information ✓
- b) Construct simple sentences using full stops ✓
- c) Spell correctly some personal or very familiar words ✓

Entry Level 2 Functional Skills English

Reading skill standard: Read and understand straightforward texts that explain, inform or recount information

- a) Understand the main events in chronological texts <
- b) Read and understand simple instructions and directions ✓
- c) Read / understand high frequency words & words with common spelling patterns ✓
- d) Use knowledge of alphabetical order to locate information

Writing skill standard: Write short texts with some awareness of the intended audience

- a) Use written words and phrases to record and present information \checkmark
- b) Construct compound sentences using common conjunctions ✓
- c) Punctuate correctly, using upper and lower case, full stops and question marks 🗸
- d) Spell correctly all high frequency words and words with common spelling patterns 🗸

Entry Level 3 Functional Skills English

Reading skill standard: Read and understand the purpose and content of straightforward texts that explain, inform and recount information

- a) Understand the main points of texts <
- b) Obtain specific information through detailed reading <
- c) Use organisational features to locate information <
- d) Read and understand texts in different formats using strategies and techniques appropriate to task ✓

Writing skill standard: Write texts with some adaptation to the intended audience

- a) Plan, draft and organise writing 🗸
- b) Sequence writing logically and clearly <
- c) Use basic grammar including appropriate verb-tense and subject-verb agreement ✓
- d) Check work for accuracy, including spelling ✓

Level 1 Functional Skills English

Reading skill standard: Read and understand a range of straightforward texts

- a) Identify the main points and ideas and how they are presented in a variety of texts
- b) Read and understand texts in detail <
- c) Utilise information contained in texts ✓
- d) Identify suitable responses to texts ✓

Writing skill standard: Write a range of texts to communicate information, ideas and opinions, using formats and styles suitable for their purpose and audience.

- a) Write clearly and coherently, including an appropriate level of detail 🗸
- b) Present information in a logical sequence <
- c) Use language, format and structure suitable for purpose and audience 🗸
- d) Use correct grammar, including correct and consistent use of tense ✓
- e) Ensure written work includes generally accurate punctuation / spelling & that meaning is clear ✓

^{*} This resource also covers many adult literacy curriculum http://www.excellencegateway.org.uk/content/etf1286 elements.