


Subject: Should I Stay Or Should I Go?

Pre-reading (pair- or group-work)

Brain-storming session

What do you associate London with? Make a list of at least 7 points.


While-reading

1. Read 'Activate your vocabulary!' and write your own definitions of the words below. Then, compare your definitions with those in the dictionary.

PEW

NAPKIN

STRAW

BUZZER

COUNTER

2. Read: 'Do your homework' and sign the pictures.


3. Read 'Catch more than a glimpse' and prepare a list of 10 questions that you'd like to ask your host family. When your list is ready, work with your partner and, on the basis of the 2 lists, prepare a new list of 10 questions.

Each pair reads the list in front of the class. The whole class decides on the final list of 10 questions.

4. Read 'Give your CV a kick!' and choose the correct answer.

A bargaining chip is:

- a) something that you can buy for a lower price
- b) a friendly conversation about unimportant things
- c) something that can be used to gain an advantage in a deal and to get what you want
- d) a line of people waiting to enter e.g. a building

Match the remaining definitions with the following words: chitchat/queue/bargain

5. Read 'My Way?' and imagine that you have a guest from England. What should this visitor do in your city?

The visitor:

should try.....

should visit.....

should travel.....

should take.....

should have.....

should.....

Homework

Use the Internet to answer all the questions concerning the Tower of London and Hampton Court Palace mentioned in 'Do your homework'.