STUDENTS’ CLASSROOM LANGUAGE
LATE

· I’m sorry I’m late. May I come in please?

· I was talking to the Maths teacher.
HOMEWORK
· Sorry, I forgot my homework at home.
· I haven’t done my homework.

· I didn’t have time to finish my homework.

· What’s the homework?

· Can you repeat the homework?
COMPREHENSION LANGUAGE

· What does …. mean?

· How do you say … in English?

· How do you spell this word?

· How do you pronounce this word?

· I don’t understand.
· Can you repeat please?

· I’m sorry, I didn’t hear.

· Speak more slowly, please.
· Is this OK / right / correct?

· Like this?

· Sorry, I’m lost.
· What do you mean?

· Can you explain that again?

· Teacher, I have a question.

· Can you help me, please?
· Can you write it on the board?

DURING THE LESSON

· Which page are we on?
· Which book?

· What exercise is it?

· Who, me?

· Sorry, where are we?

· Do I have to write this on my notebook?

· I’ve finished / done this.
· What do we have to do now? / What must we do now?

· What shall I do next?

· Excuse me / Sorry, could I ask / say something?

· When is the exam?
· When is the deadline for this project?

· Have you corrected the exams?
· Could you speak more slowly, please?

