IN THE SHADOWS

Grammar: Present Perfect Continuous, colloquial speech **Vocabulary:** colloquial speech

Communication skills: discussing a song and commenting it on the Internet

Level: Pre-Intermediate, Intermediate, Upper-Intermediate

CD track 9

Teacher's notes

1. For a weaker group write on the board, "I've been teaching (or studying) English all my life". Explain the meaning. Introduce and drill Present Perfect Continuous form.

2. Give your students the worksheets. Play the song and do ex. 1. Check the answers.

3. Do ex. 2. Check the answers.

4. Play the recording again and complete ex. 3.

5. Ask students if they like this song or not. Why

(not)? Say this song was popular a few years ago and it's been

collecting a lot of comments and reviews since then. Hand out the *Appendix*, *p.* 40 materials. Explain that these are real reviews (from <u>www.sing365.com</u>).

How to use this Appendix activity

- A. Give the whole paper to a student / group. Ask them to read the reviews, find examples of colloquial speech, correct the mistakes, re-write the comments in more formal style, ask questions about the content on the reviews etc. Help with grammar / spelling difficulties
- B. Cut the paper and hand out one comment for one student. Ask them to read and then to retell the review to the whole class. You may also ask students to give their own comment on the review.
- C. Ask students to write their own review. You can give a review form taken from <u>www.sing365.com</u> or use any other ideas.

Lyrics and answers

Ex. 1.						
Chorus	l <u>'ve been living</u>					
l <u>'ve been watching</u>	For tomorrows all my life					
l <u>'ve been waiting</u>	In the shadows					
In the shadows for my time	In the shadows					
l <u>'ve been searching</u>						
Ex. 2. Turn into – change into, wonder – miracle, walk – go, safe – secure, heal – treat, cure –						
medicine.						
Ex. 3						
No sleep	But I					
No sleep until I am done with finding the	I rather kill myself than <u>turn into³ their slave</u>					
answer	Sometimes					
Won't stop	I feel that I should go and play with the thunder					
Won't stop before I find a <u>cure¹</u> for this cancer	Somehow					
Sometimes	I just don't wanna stay and wait for a <u>wonder⁴</u>					
I feel like going down and so disconnected	Chorus					
Somehow	Lately I′ <u>ve been walking⁵</u> walking in circles,					
I know that I am haunted to be wanted	Watching waiting for something					
Chorus	Feel me touch me <u>heal⁶</u> me,					
They say	Come take me higher					
That I must learn to kill before I can feel <u>safe²</u>	Chorus					

by THE RASMUS

'In the Shadows' is a song by Finnish alternative rock band The Rasmus. The single achieved considerable chart success throughout Europe and worldwide, including the United Kingdom, where it reached No.3, and New Zealand, where it topped the charts. It is featured on the group's fifth studio album Dead Letters. The song currently holds the record for performance royalties received abroad on a Finnish composition (overtaking the works of Jean Sibelius). Songs To Sudy English 2

IN THE SHADOWS

Students' page

by THE RASMUS

	Chorus					
	I					
	(wait)					
	n the shadows for my time					
	I(search)					
	l					
	For tomorrows all my life					
	In the shadows					
	In the shadows					
2.	Match the words with the synonyms.					
	turn into	med	dicine			
	wonder	secu	ure			
	walk	mira	acle			
	safe	trea	it			
	heal	go				
	cure	-	nge into			
3.			•	words from Fx.	1.	
0.	<i>Listen to the song and fill the gaps with the words from Ex. 1.</i> No sleep					
	No sleep until I am done with finding the answer					
	Won't stop					
	Won't stop before I find a ¹ for this cancer					
	Sometimes					
	I feel like going down and so disconnected					
	Somehow					
	I know that I am haunted to be wanted					
	Chorus					
	They say					
	That I must learn to kill before I can feel					
	But I	fthan	³ +1	oir slavo		
	I'd rather kill myself than ³ their slave Sometimes					
	I feel that I should go and play with the thunder					
	Somehow					
	I just don't wanna stay and wait for a4					
	Chorus					
	Lately I ⁵ walking in circles,					
	Watching waiting for something					
	Feel me touch me ⁶ me,					
	Come take me high	er				
	Chorus					