
The Tipping Point

Teacher’s Notes

First dictate the following questions. Dictate at natural speed and with natural intonation. Say each sentence twice only. After each question ask students to tell you how many words it has. Take their suggestions and tell them the answer but don't reveal the actual question just yet.

1. Would you say people tend to be generous tippers in your country?
2. How much do you yourself normally give as a rule?
3. Have you ever tipped over the odds?
4. Has giving a tip ever ended up in a row?
Once you've finished all four questions, allow time for them to check their dictations with a couple of partners and try to reach agreements. Then show them the answer and discuss problem areas a little. Show them the following 5 scenarios and ask if any have happened to them:

1. Hearing only one word where there were two or more.
2. The opposite of the above!
3. Missing unstressed auxiliary verbs or pronouns.
4. Not getting a word beacuse they thought it wasn't pronounced like that.
5. Not getting a word because they've never heard it before.
Now give them the worksheet and ask them to do the first exercise (Who do you normally tip? on page 3) and then discuss them, along with the four dictated questions above.

Now it's time to watch the video .Before watching, ask if anyone has been to a restaurant in the UK and if they know the tipping etiquette. If no one has any experience, ask them to guess what the average tip is and they can watch to check.

Suggestion: Don't let them look at the questions either before or while watching. They can put the sheet face down on the table and turn it over when the video's finished to tackle the exercise.

Here are the answers:

1. What's the average tip in Britain? 10%
2. What's the sliding scale for tipping in UK restaurants? 0-25%
3. If the waiter has gone out of their way to be helpful, how much should the tip be? As much as 40%
4. What should you tip if your waiter gets the order wrong? A reduced tip
5. And what if the food is badly cooked but your waiter handles the situation well? Tip them – it's not their fault
6. What takes away the hassle of having to work out the tip? A pre-included service charge on the bill
7. What should you bear in mind when tipping with your credit card? UK law allows the restaurant to use that money as part of the waiter's wages
8. What should you leave on the table in a neat pile if paying in cash? The tip
9. When should you break a note? When you need change for the tip
10. Underline the nice phrases and collocations in each question above. Which ones will you make an effort to remember?
After watching

Get students to compare their answers for questions 1 to 9 with their partners and then go through them with the class, just to check.

Now ask them to compare their suggestions for question 10. I've underlined one chunk or collocation in each question, apart from number 5, 6 and 8, which have two. See if they come up with the same ideas.

An interesting thing here is to compare the number of words underlined when the same phrase has been chosen. For example, in the phrase “to go out of their way to be”, students will often underline only the first 6 words i.e. “to go out of their way”. By doing so, they are leaving out some important information: in this case, the fact that the phrase is normally followed by a “to+infinitive” rather than “-ing”, for example. See if you can find some examples of this to point out the importance of trying to remember the whole phrase.

A little practice

At this juncture, or perhaps even in the next class as a recycling activity, ask some of these questions (out loud and one by one) or similar to “personalise” the vocabulary and make it more memorable for them. They have to answer with a partner and each one should lead to a short conversation, but give them time to think in silence first about their answer – maybe with some music in the background:

1. When was the last time you went out of your way to help someone?
2. Are you good at working out sums in your head?
3. What's the biggest note you've ever had to break in a shop or restaurant?
4. What should you bear in mind when driving in wet conditions?
5. Are your clothes in neat piles in your wardrobe at home right now? Be honest!!!
6. Do you handle your temper well?
7. What was the last thing you got wrong at work?
8. What's the average salary in your country?
9. What one thing is the biggest hassle in your daily routine?
Homework

Ask them to watch this video of a waiter from the USA giving out about bad tippers. See if they can get what he says about how much he’s paid and where the tip money actually goes.

Tipping
Who do you normally tip? Put a tick or a cross beside each option:
1. a taxi driver
2. a barista in a coffee shop
3. a waiter in a fancy restaurant
4. a parking valet
5. a hotel porter
6. a bartender
7. a hairdresser/ barber
8. a chambermaid
9. a refuse collector at Christmas
10. a postman / postwoman
Compare your answers with your partners and explain yourself, giving some details along the way!
Now watch the video How to tip in the UK and then answer the following questions with a partner:
1. What's the average tip in Britain?
2. What's the sliding scale for tipping in UK restaurants?
3. If the waiter has gone out of their way to be helpful, how much should the tip be?
4. What should you tip if your waiter gets the order wrong?
5. And what if the food is badly cooked but your waiter handles the situation well?
6. What takes away the hassle of having to work out the tip?
7. What should you bear in mind when tipping with your credit card?
8. What should you leave on the table in a neat pile if paying in cash?
9. When should you break a note?
10. Underline the nice chunks and collocations in each question above. Which ones will you make an effort to remember?
2
1

