

VOCABULARY: LIFE IN THE COUNTRY AND CITY

1. MAKE THE CORRECT WORD PAIRS.

- | | |
|------------------------|--|
| 1. A library | A an area with lots of banks, company offices |
| 2. A commercial centre | B a place with many shops |
| 3. A factory | C a place to leave cars |
| 4. A village | D an area outside the centre of town where people live |
| 5. A skyscraper | E a building where you manufacture things |
| 6. A car park | F a building with many floors |
| 7. A suburb | G a place where you can borrow books |
| 8. A shopping centre | H a place smaller than a town |
| 9. A rural area | I a small house in the country |
| 10. A cottage | J an area in the country |

.....

2. FIND THE CORRECT DESCRIPTION.

- | | |
|----------------------------|--|
| 1. Public transport system | A growing crops, domestic animals |
| 2. Rush hour | B grow wheat, apples, potatoes |
| 3. Commuters | C trains and buses |
| 4. Grow crops | D the time people travel to and from work |
| 5. Farming | E people who live in the country travel into the city for work |

.....

3. MATCH THE SYNONYMS.

- | | |
|----------------|-----------------------|
| 1. rush hour | A nervous |
| 2. skyscrapers | B crowded |
| 3. polluted | D angry |
| 4. aggressive | E farming |
| 5. village | F dirty |
| 6. agriculture | G country |
| 7. quiet | H desperate |
| 8. full | I traffic congestion |
| 9. stressful | J high-rise buildings |
| 10. hopeless | K peaceful |

4. CHOOSE AND WRITE INTO THE CORRECT PLACES.

Good public transport, high crime rate, slow pace of life, a wide range of shops, fresh air, dirty streets, lots of cultural activities, there isn't much privacy, lovely scenery, unfriendly people, walking in the woods, more job opportunities, being cosmopolitan, no museums, cinemas, green environment, noisy and dangerous streets, not many shops, expensive cost of living, enjoy peace and quiet, there's nowhere to park, dull nightlife, buying everything you want, kind people, not many jobs.

1. Advantages of living in the country:.....

.....
.....
.....
.....
.....

2. Advantages of living in the city:.....

.....
.....
.....

3. Disadvantages of living in the country:.....

.....
.....
.....

4. Disadvantages of living in the city:

.....
.....
.....