

How to write Flow Chart

Total marks:10

majhar.haq@gmail.com

Information inside the box should be:

- In short notes
- Phrases (without to be / auxiliary)
- keywords

How to make short notes/phrases:

- Verb+ing+ext.
- Being+ext.
- Having+ext.
- Sub. + V.+ ing+ext./article+adj.+N.

Important Notes:

- Subject of the Flow Charts usually follow after *showing/mentioning* in the question
- Auxiliary Verb, Modal Verb and Adverbs will not be used
- Answers should be inside the Rectangular boxes

**Read the following text and make a flow chart showing/mentioning the life style of Amerigo. (One is done for you)
(Unit 6 lesson 4)**

- My name is Amerigo. I am 13 years old, and I lived on the street, alone. My mother, who is separated from my father, doesn't want me. She told me to go away.... Now she is married to another man. My father lives very far away. I want to go to him, but he won't take me either. I begged him to send me some money so that I could buy a bus ticket. I am still waiting. He hasn't answered.
- The streets are now my home. Sometimes I find work. I used to collect trash and sell it to a vendor. I stopped doing that after I had a serious infection and a doctor told me to stay away from the trash dump. Once I worked for an ice cream shop owner and sold ice cream on the beach. But I got no money in return. The owner of the shop gave me something to eat, and let me sleep in his hut at night. The work was difficult and painful. The ice cream is quite heavy when it is full. I had to walk for hours, offering my ice cream to whoever wanted to buy. There were days when I could not even sell one ice cream.

Diagrams of Flow Chart

At a glance:

Relevant sentence information from the extract:

1. **Sentence:** I used to collect trash and sell it to a vendor.

Phrase: collecting trash and selling it to a vendor

2. **Sentence:** I had a serious infection.

Phrase: having a serious infection

3. **Sentence:** I worked for an ice cream shop.

Phrase: working for an ice cream shop

4. **Sentence:** I had to walk for hours, offering my ice cream.

Phrase: walking for hours, offering ice cream

5. **Sentence:** The owner of the shop gave me something to eat.

Phrase: the owner of the shop giving him something to eat/
given something to eat by the shop owner.

View in Exam Script:

1. collecting trash and selling it to a vendor

2. having a serious infection

3. working for an ice cream shop

4. walking for hours, offering ice cream

5. the owner of the shop giving him something to eat

Thanks for
watching!

Majharul Haq