
[image: image7.emf]Worksheet Unit 2a :

Lifestyles

Part I. Introduce yourself to the class.

	• your name
	“My name’s……………………………………………………

	• your age
	and I’m…………………………………years old.

	• where you come from
	I come from……………………………………………

	• where you live
	But (and) I live in……………………………………………

	• family
	I’ve got…………………………….. (brothers/sisters)

	•job
	I am a………………………………………………………”

Part II. Look at the pictures in your Text Book on page 14 – 15 then use these adjectives to
 fill in the blanks to explain the pictures: high, expensive, clear, cozy, well-dressed, fresh, busy,
 producing, a lot of, passengers, escalators, garden, traffic, scenery, convenient, shopping

centre, peaceful
[image: image8.emf]Picture A shows fantastic1)………….I can see a 2) ..…………lake and 3)………….. mountains. There are trees by the side of the lake and the air is 4)…………… and clean.

Picture B shows ……………. congestion. I can see a 6)……..……… motorway There are 7) …………….. cars and their exhaust fumes are 8)……………… air pollution.

[image: image1.png]

Picture C shows 9) …………….….. public transport. I can see a bus stop. There are well-dressed 10) ……..………………. in a queue, waiting to get on the bus.

Picture D shows a large 11)…………………. I can see a variety of 12)……………….. shops. There are some shoppers going up the 13)……………………...
Picture E shows a 14)…………………… neighbourhood. I can see a 15)…………………. suburban house. There is a pretty 16)……………….. with lots of flowers and bushes.
Part III. Listen and choose the correct phrases to fill in.
a. a quiet life

b. so boring

c. energy and excitement

d. perfect

e. pollution

f. quite happy

Bill: I’m not really the sort of person who enjoys going out a lot or meeting new people. I prefer 1. ………….………..……., to be honest. That’s why I don’t want to sell this house and move to the city, I suppose. Of course, there’s more work in the city, but I seem to get by out here in the countryside. A lot of the locals rely on me, as I’m the only lawyer in the area, and I’ve got several close friends around me, so I’m 2………………………. to stay here for the time being.

Anne: I grew up in the country and I couldn’t wait to escape. It was 3………………….... – no cinema, no cafés, no nightclubs. When I left home, I moved straight to the city and I can’t imagine living anywhere else now. I love the 4………………………..– everything you could ever need, right on your doorstep. There’s never a dull moment, that’s for sure!

John and Mary: (J) We moved out of the city about two years ago now. Our second daughter, Rosie, had just been born and we thought it would be a pity for the girls to grow up in all that noise and 5…………….………….. (M) We wanted them to have more space to play in and to be safer, really. The village we live in now is 6…………………………… for children. It’s quiet and clean, and there’s plenty to do. (J) Anyway, if we miss the bustle of the city it’s only 20 minutes’ drive away.

Conclusion
Bill likes to live in the 1)…………………………. He 2)……………………. a quiet life. He is the only 3)……………………………and the local people 4)…………………………… him. And he has several 5)…………………………..
Anne doesn’t like to live in 6)………………………… because there are not 7)……………………. to do. She loves to live in 8)…………………….. because everything is on 9)……………………….
John & Mary like to live in the 10)………………….. because they don’t want their daughters to 11)……………………… in all the noise and pollution of the city.
Part IV. Match the vocabulary and their meanings.

	…………..1.
	chat (v) :
	a. noise, movement and activity

	…………..2.
	hustle and bustle (exp)
	b. near by, convenient

	…………..3.
	dull (adj)
	c. source of new and creative ideas

	…………..4.
	close at hand (exp
	d. have informal conversation with sb

	…………..5.
	inspiration (n)
	e. boring

	…………..6.
	community spirit (n)
	a. near by, convenient

	…………..7.
	put up with (phr v)
	b. continuous, never ending

	…………..8.
	constant (adj)
	c. tolerate

	…………..9.
	close at hand (exp)
	d. source of new and creative ideas

	…………..10.
	inspiration (n)
	e. friendliness and understanding among
 the people in a particular area

	…………..11.
	down under (exp)
	a. enormous, very big

	…………..12.
	huge (adj)
	b. good for you, makes you fit and strong

	…………..13.
	healthy (adj)
	c. farm with animals rather than crops

	…………..14.
	ranch (n)
	d. to be happy because you are doing what you

 like or can do best

	…………..15.
	(to be) in one’s element(exp)
	e. Australia

	…………..16.
	drought (n
	a. clean and cool; found outside, not in a room

	…………..17.
	fresh (adj)
	b. remote, cut off

	…………..18.
	crops (n)
	c. grains or vegetables grown by a farmer

	…………..19.
	isolated (adj)
	d. a long period when there is little or no rain

	…………..20.
	local facilities (noun-phrase)
	e. buildings, equipment, service, etc, provided for the public in your area

Part V. Read the text “A CITY SLICKER OR A COUNTRY LOVER” from the text book on page 16 – 17 then answer these questions. (True or False)

1. Stephen is a professional painter.

2. Stephen thinks using public transport is cheaper than traveling by car.

3. Stephen’s parents don’t like the noise of London.

4. Stephen is tired of living in London.

5. Marianna and her family have lived on the ranch for most of their lives.

6. Life on a ranch has some disadvantages.

7. Marianna doesn’t have any neighbours close by.

8. Marianna wishes her life was different.

Part VI. Write down some expressions: likes, dislikes, being neutral
[image: image2.emf][image: image3.emf][image: image4.emf]
	Expression likes
	

	Expression dislikes
	

	Being neutral
	

Part VII. These are some comments about living in the city. In group, think about the pros and cons of living in the countryside and write down.
	City

Pros: interesting life; inspiration for work; facilities close at hand; easy to get around; shopping centres, art galleries, museums

Additional Pros: get to meet new people; better job prospects; latest film releases and theatre productions; centre of activity, etc

Cons: people don’t chat to each other, less community spirit; noise, pollution, traffic congestion

Additional Cons: high cost of living; traffic hazards; dirty streets; ugly blocks of flats; high crime rate; people are always in a hurry and stressed, etc

	Countryside

Pros: …………………………………………
………………..……………………………………
………………..……………………………………
………………..…………………………………… Additional Pros: ………………..……………………………………
………………..……………………………………
………………..……………………………………
Cons: ………………..……………………………………
………………..……………………………………
………………..……………………………………
………………..……………………………………
 Additional Cons: ………………..……………………………………
………………..……………………………………
………………..……………………………………
………………..……………………………………

Part VIII. Write about yourself and the place you live. What do you like and dislike about your place?
……..……..……..……
………..……
……..…………………………………………………………………………………………
Worksheet Unit 2b :

Vocabulary Practice
Part I. Read aloud with your partner. Then make a conversation of your own. (Quiz 5 marks)
Man: Excuse me. Could you tell me where the museum is, please?

Woman: Yes, of course. You come out of the station and go across Station Road.

Go down Prince’s Street, past the restaurant and the Concert Hall ...

Man: Sorry, did you say Prince’s Street?

Woman: Yes, that’s right. Then turn right into High Street.

Man: Right into High Street. OK.

Woman: Turn right again into West Street. The museum is on your right, opposite an office block.

Man: Thank you very much.

Woman: You’re welcome.

……
……
……
……
……
……
……
……
Part II. Who says these sentences? Match the jobs and what they should say.
a. waiter
b. secretary
c. security guard

d. dentist
e. librarian
f. teacher

g. journalist
h. nurse
i. traffic warden

j. bank clerk
k. sales assistant

…………..1. Are you ready to order, sir?

…………..2: You have a meeting with Mr Smith at 1 pm.

…………..3: 1 am and everything’s quiet. Over and out.

…………..4: Please return the book in two weeks.

…………..5: Open wide.

…………..6: I’d like to ask you some questions, please.

…………..7: For homework, please do the exercises on page 5.

…………..8: You can’t park here, sir.

…………..9: Let’s take your temperature and see how you are.

…………..10: How much would you like to pay in?

…………..11: Here’s your change.
Worksheet Unit 2c :

Grammar in Use

Part I. Listen to the quiz then choose the best phrases to fill in.
a. Which is London’s most popular tourist attraction b. Which is the busiest shopping street in London
c. How many shops are there in London

d. Which is the most expensive shopping district in London
e. What’s the tallest landmark in London f.The London Underground is the fastest in the world
Presenter: (fade in) ... is our next contestant in today’s Capital City quiz. Remember, Frank, ten questions, but only one minute to answer as many of them as possible. Ready?

Contestant: Ready.

Presenter: OK. Your time starts ... now. Question 1: (1)……………………….………………… – the British Museum, Buckingham Palace or the Tower of London?

Contestant: Um ... Buckingham Palace?

Presenter: (buzz) The British Museum. Question 2: (2)…………………..…………………….. – Big Ben, the London Eye or the Houses ...

Contestant: It’s the London Eye.

Presenter: (beep) Correct. Question 3: (3)…………………………………………… – more than 50,000, more than 20,000 or more than 30,000?

Contestant: Um ... what was the first one – 50,000?

Presenter: (buzz) Sorry, it’s more than 30,000. Question 4: (4)………………………………… – Regent Street, Oxford Street or Piccadilly?

Contestant: Regent – no, no, it’s Oxford Street.

Presenter: (beep) Correct. Question 5: (5)…………………………………………………..….. – Camden, Knightsbridge or Chelsea?

Contestant: Oh, uh ... it must be Knightsbridge.

Presenter: (beep) Correct. Question 6: (6)………………………………………………..……., the busiest in the world or the oldest in the world?

Contestant: I think it’s the oldest.

Presenter: (beep) Correct. Question 7: Where would you find (long buzz) – ah, time up. Not bad, Frank! That’s four correct answers, so you’re still in the running for our final round ... (fade)
Part II. –ing/infinitive forms. How do we use them?

1. We use ……………………………….. after adjectives with prepositions?

2. We use ……………………………….. after modal verbs?

3. We use ………………………………..after verbs of preference (e.g. like, love, hate etc.)

4. We use ………………………………..to show purpose?

Part III. Put the verbs in brackets into the correct form.

1 A: I am planning ………………………… (move) to the country.

 B: Really? Won’t you ………………………… (be) bored there?

2 A: Would you ………………………… (come) to New York with me?

 B: That would be great. I need ………………………… (get) a visa first, though.

3 A: There is nothing I enjoy more than ………………………… (walk) in the countryside.

 B: Me too. I hate ………………………… (live) in the city.

4 A: Do you mind ………………………… (travel) all the way to work every day?

 B: Well, it takes me two hours ………………………… (drive) to work, but I don’t mind at all.
Part IV Complete the sentences about yourself, using-ing/infinitive forms.

1 I can’t stand ………………………….…………………………………………..………………………..
2 I hate ………………………….………………. ………………………………………………………....
3 I could ………………………….……………….…………………………...

4 I’m tired of ………………………….………………..………………………..
5 I’ve decided ………………………….………………. ………………………………………………….

Part V Explain the phrasal verbs with ‘put’. Use appropriate ones to replace the verbs in bold.

1. The firefighters managed to extinguish the fire.

2. Can you connect me to Mr Smith, please?

3. He has gained 10 kilos since he moved here.

4. They postponed moving house until May.
Part VI Adjectives with prepositions

Fill in: with, to, from, of, for. Use the adjectives in bold to make sentences about the place you live in.

1 New York is very different ………………. Los Angeles.

2 The square is crowded ………………. people.

3 London is famous ……………….its nightlife.

4 The town centre is full ………………. cheap restaurants.

5 Are you familiar ……………….this area?

6 This town is familiar ……………….me. I used to live here.
Worksheet Unit 2d :

Listening and Speaking Skills

Part I Read the conversation about Budapest. Then answer the questions below.
Judy: Hi! It’s great to see you, Matt!

Matt: Welcome to Budapest, Judy. How was your flight?

Judy: It was fine – no problems at all. Oh, I can’t wait to see Budapest!

Matt: Well, let’s have coffee and a chat first, then I’ll take you to your hotel.

Judy: OK. Tell me about Budapest, though. What’s the best way to get around?

Matt: Well, you can walk short distances, of course. For longer distances, it’s best to

take the Metro or tram, and the tickets are cheap. Don’t bother renting a car –

there can be lots of traffic, especially on the bridges across the river.

Judy: OK. I’d like to do some shopping, too. Are things expensive here?

Matt: It depends. The nicest shopping centre is called Vaci Utca, but it is expensive.

Generally speaking, souvenirs are expensive, but a lot of the things are really

beautiful and make perfect presents.

Judy: So is Budapest an expensive place to live?

Matt: Oh, no, the cost of living isn’t that high. Supermarket shopping is cheap, and if

you want to eat out in a restaurant the prices are very reasonable. You can

have a three-course meal for much less money than in most other European

cities. And as I said, public transport is cheap, so don’t worry about money.

Judy:Thanks, Matt, that’s really helpful. Ouf, I’m hot! I must take my coat off.

Matt: Yes, you won’t need that ... after all, it’s July, so it’s really warm here – as much

as 30°C, most days. It’s the winter that gets cold. It can be minus 3 or 4

degrees in December.

Judy: Brr! I’m glad I’m here in summer, then.

Matt: Well, we’d better get going. Let’s get a taxi to your hotel. Here, I’ll take your bag ...

1. What’s the best way to get around?

……………………………………………………………………………………………………
2. For longer distances, why is it best to take the Metro or tram?

……………………………………………………………………………………………………
3. Which shopping center is the nicest?

……………………………………………………………………………………………………
4. Is Budapest an expensive place to live?………………………………………………………
5. Are prices in the restaurant very expensive? …..……………………………………………
6. Is the public transport expensive?……………………………………………………………
7. What is the weather in Budapest like?

…………………………………………………………………………………………………
8. Is it hot in December? ……………………………..…………………………………………
Part II. Expressing preferences. (On page 20)

In pair, form the dialogue as in the example.

	1. see a film/go dancing

 A: Do you fancy seeing a film tonight?

 B: Not really. I’d rather go dancing.
	2. play golf/ play football

 A: Would you like to play golf?

 B: Actually, I’d prefer to play football.

3. eat Chinese food/ eat Indian food

 A: ………………………………………………………………………………………………..

 B: Well, ………………………………………………………………………………………..

4. have dinner with …………/ have an early night

 A: ………………………………………………………………………………………………..

 B: No, I’m tired. ………………………………………………………………………………..

5. go to a football match/ go to a rugby match

 A: ………………………………………………………………………………………………..

 B: Actually, ……………………………………………………………………………………..

6. eat out/ get a takeaway

 A: ………………………………………………………………………………………………..

 B: ………………………………………………………………………………………………..

Part III. Job interviews
Look at the job advert. Take roles and act out a job interview.

WANTED: Experienced Head Chef for well-known French restaurant.

The right person must have NVQ level 3, speak fluent French and have at least 2 years’ experience preparing French food. 40 – hour week, including weekends. Excellency pay.

To arrange an interview, call 01743 281978.

a. I’ve got NVQ level 3.

b. a head chef.
c. I can speak French.

d. Would you like to ask any questions?

e. What work experience have you had?
f. When can you start your work?

Interviewer:
Good afternoon, Mr. Chef. Did you have any trouble finding us?

Mr. Chef:
No, not at all.
Interviewer:
Please have a seat.
Mr. Chef:
Thank you.

Interviewer:
I understand you are applying for the position of 1…………………………..

Mr. Chef:
Yes, that’s right.

Interviewer:
Could you tell me what your qualifications are?

Mr. Chef:
Certainly. 2.……………………………….. and 3……………………….

Interviewer:
I see. 4……………………………………
Mr. Chef:
I work for 5 years as second chef at Isle Restaurant in Paris.

Interviewer:
Well, Mr. Chef, it sounds like you’re just the person we’re looking for. 5……………………..
Mr. Chef:
Yes, I’d like to know what my duties will be.

Interviewer:
You have to work with our cook team and you have to work hard about 40 hours a week.
Mr. Chef:
I can also work at the weekends.

Interviewer:
That’s great Mr. Chef. 6………………………………
Mr. Chef:
At anytime.
Interviewer:
Then see you tomorrow.
Worksheet Unit 2e :

Writing a letter of application

How to write a letter of application

We should include all factual information about ourselves, such as name/surname, date/place of birth, nationality, marital status, (mobile) phone number, contact address and email address.

We should also mention our qualifications, such as: name of school/university/college we went to, any foreign languages we know, what certificates we hold, level of computer skills, and a detailed account of any work experience we have had and what it entailed.

Finally, we must give a brief description of our likes/dislikes and character qualities, saying why we think we would be suitable for the job/position.

Read the rubric. Imagine you are a DJ. Fill in the CV with your personal information.
You saw this advertisement in The Weekly News and you want to apply for the position.

DJ. WANTED for busy Latin American Club

Experience necessary. Must have a pleasant personality.

Knowledge of Spanish preferred. Would suit a young, energetic person.

Contact: Mr.Wade, PO Box 1287

CURRICULUM VITAE

PERSONAL DETAILS

Name/Surname: ………………………………………………………………………………………..

Address:

…..………………………………………………………………………………………..

…..………………………………………………………………………………………..

Tel:
 …..……………………………Date of birth: …………………………………………..

Nationality: ……………………………….

EDUCATION

Qualifications: …..…………………………………………………………………………………….
Languages : …..……………………………………………………………………………………..

WORK EXPERIENCE (Most recent first)

…..…………………………………………………………………………………………………..

PERSONAL QUALITIES

…..……………………………………………………………………………………………………..
[image: image5.png]A CITY SLICKER or
A COUNTRY LOVER?

“Hil My name is Stephen and 1
live in a tiny flat in Brixton,
south-west London. 1 chose to
Tive here because there is never
a dull moment in a city like
London. I'm an art student and
the hustle and bustle of so
‘many people in one area is the
inspiration for a lot of my
painting. Another advantage of city life is having
everything you need so close at hand. Living
beside the Tube station means | don't need a car to
get around, which saves me money. Also, there are
shopping centres, art galleries and museums
everywhere.

Of course, London, like any large city, has its
problems, too. Londoners don't chat on the Tube
or the bus and there is much less community
spirit than in the country, where my parents live.
In fact, they don't understand how 1 can put up
with the constant noise and pollution, and traffic
congestion. However, | see that as a small price to
pay. I'm in my element here in the heart of this
fine city. As a famous poet once said, ‘He who is
tired of London is tired of I

e

[image: image6.emf]
This is an example for you.

Exciting and colourful Amsterdam

My name is Lucy Adams and I live in Amsterdam. I am a student. There are many things which make living in Amsterdam a wonderful experience. We’ve got museums, cafés, and theatres, but what I love most about this city is its canals. I also like spring in Amsterdam. There are different kinds of flowers everywhere and the parks are full of ducks and other birds.

Of course there are things I don’t like about the city. For instance, I hate it when pedestrians walk in the bicycle lanes. I don’t like how crowded it becomes at certain times of the year, either, but I wouldn’t want to live anywhere else.

Referenced Book: Upstream Book IV Prepared by Mrs. Woranan Puengkam 22

