Talk a Lot

Politics
Discussion Words Question Sheet

Answers
General Questions
1. Answers will vary.

2. Answers will vary.

3. a) 6 words have 1 syllable: mayor, strike, tax, state, bill, trust. b) 6 words have 2 syllables: voter, MP, debate, council, satire, freedom. c) 14 words have 3 syllables: government, politics, improvement, decision, election, president, policy, dictator, anarchist, corruption, monarchy, citizen, Parliament, fascism. d) 9 words and phrases have 4 syllables: legislation, economy, Labour Party, politician, prime minister, opposition, majority, democracy, idealism. e) 4 words and phrases have 5 syllables: constituency, United Nations, ideology, representative. f) 1 phrase has 6 syllables: Conservative Party.
4. 2 syllables: these words have the strong stress on the first syllable: voter, council, satire, freedom; these words have the strong stress on the second syllable: MP, debate. 3 syllables: these words have the strong stress on the first syllable: fascism, politics, president, policy, anarchist, monarchy, citizen, Parliament, government; these words have the strong stress on the middle syllable: improvement, decision, election, dictator, corruption. 4 syllables: this phrase has the strong stress on the first syllable: Labour Party; these words and phrases have the strong stress on the second syllable: economy, prime minister, majority, democracy; these words have the strong stress on the third syllable: opposition, politician, legislation. 5 syllables: this word has the strong stress on the second syllable: idealism, constituency; these words have the strong stress on the third syllable: ideology, representative; this phrase has the strong stress on the fourth syllable: United Nations. 6 syllables: this phrase has the strong stress on the second syllable: Conservative Party.
5. Anarchist, bill, citizen, Conservative Party, constituency, corruption, council, debate, decision, democracy, dictator, economy, election, fascism, freedom, government, idealism, ideology, improvement, Labour Party, legislation, majority, mayor, monarchy, MP, opposition, Parliament, policy, politician, politics, president, prime minister, representative, satire, state, strike, tax, trust, United Nations, voter.
6. a) None of the words or phrases are compound nouns. b) The following words and phrases contain suffixes: corruption, election, legislation, opposition, United Nations; government, improvement, Parliament; constituency, democracy, policy; prime minister, voter; fascism, idealism; anarchist; citizen; Conservative Party; council; decision; dictator; economy; freedom; ideology; Labour Party; majority; monarchy; politician; president; representative; satire.
7. a) These words all begin with a vowel sound (grouped by IPA sound): /I/ economy, election, improvement;
/aI/ idealism, ideology; /{/ anarchist; /Á/ opposition.
b) These words and phrases all end with a vowel sound (grouped by IPA sound): /i/ democracy, Labour Party, Conservative Party, economy, policy, monarchy, constituency, majority, ideology; /@/ voter, prime minister, dictator; /aI@/ satire; /i:/ MP; /e@/ mayor.
c) These words and phrases all begin with a consonant sound (grouped by IPA sound): /p/ Parliament, policy, politician, politics, president, prime minister; /k/ Conservative Party, constituency, corruption, council; /d/ debate, decision, democracy, dictator; /s/ citizen, satire, state, strike; /m/ majority, mayor, monarchy; /l/ Labour Party, legislation; /f/ fascism, freedom; /t/ tax, trust; /b/ bill; /g/ government; /r/ representative; /j/ United Nations; /v/ voter.
d) These words and phrases all end with a consonant sound (grouped by IPA sound): /t/ anarchist, debate, government, improvement, Parliament, president, state, trust; /n/ citizen, corruption, decision, election, legislation, opposition, politician; /m/ fascism, idealism, freedom. /l/ bill, council; /s/ tax, politics; /k/ strike; /v/ representative;

/z/ United Nations.

8. Many English words contain one or more silent letters – letters which are part of the spelling of a word, but which are not pronounced. The aim of this activity is to demonstrate how so often the spelling of a word in English is different from how it sounds when spoken. Below are some good examples of words in this group of discussion words that have silent letters. The silent letters are shown in brackets. No doubt your students will be able to identify some more.
debat [e], vote [r], fas [c] ism, gover [n] ment, improv [e] ment, Parl [i] ament, sati [r] e, monarc [h] y
9. Answers will vary.

10. There are many possible answers to this question; for example, “tax”, “anarchist”, and “fascism” all contain the vowel sound /{/. Use the phonetic chart on p.18.6 of the Talk a Lot Elementary Handbook (available free from www.englishbanana.com/talkalot) and the phonetic spellings of the vocabulary words on the Discussion Words (with the IPA) handout to help your students put the words into sound groups.

Lesson Questions
1. a) strike. b) state. c) decision. d) tax. e) mayor. f) debate.

2. Labour Party and Conservative Party.
3. Satire.
4. i) a) Words and phrases which have a weak stress schwa sound /@/ on the 1st syllable: Conservative Party, corruption, majority, constituency. b) Words and phrases which have a weak stress schwa sound /@/ on the 2nd syllable: government, representative, politics, Labour Party, policy, anarchist, politician, monarchy, opposition, Parliament, council, freedom, voter. c) Words and phrases which have a weak stress schwa sound /@/ on the 3rd syllable: government, democracy, improvement, decision, Conservative Party, economy, election, president, dictator, United Nations, corruption, citizen, majority, Parliament. d) Words and phrases which have a weak stress schwa sound /@/ on the 4th syllable: representative, politician, prime minister, ideology, opposition, constituency, legislation. e) Phrases which have a weak stress schwa sound /@/ on the 5th syllable: United Nations. ii) 11 words don’t have a weak stress schwa sound: fascism, MP, debate, strike, tax, state, satire, idealism, bill, mayor, trust.
5. a) The different political ideologies are: freedom, anarchist (anarchism), idealism, monarchy, fascism, democracy. b) Answers will vary.
6. Corruption.

7. Economy.

8. a) policy, decision. b) idealism. c) vote. d) government. e) strike. f) opposition. g) voter. h) freedom.
9. The different people are: mayor – this person is the leader of a town council; representative – this person holds a position of authority; they act and speak on behalf of other people, e.g. an MP should represent the interests of the people who live in their constituency (voting area); MP – an MP (Member of Parliament) is a professional politician, who speaks to people in their constituency – their constituents – about issues that affect them, and then represent the views of their constituents when voting for or against legislation in Parliament; president – this person is the highest leader of a country, organisation, or company; dictator – this person is the ruler of a country, who has not been elected democratically, and who may hold onto power by force; anarchist – a person who believes that nobody should be in authority over anybody else, and that everybody should be able to choose the best way to live their own lives; politician – a person who is elected to a role in politics, e.g. an MP, or a town councillor; citizen – a person who belongs to a particular country; prime minister – the leader of a country, who may be second in power to a president or monarch; voter – a person who is able to vote in an election.
10. a) legislation. b) improvement.
11. United Nations.
For more fun worksheets, games and quizzes log onto www.englishbanana.com now!

Talk a Lot Elementary Book 3 English Banana.com

