

Going Places

1. Look at the pictures below. Which place would you travel to and why?

2. Categorize the words and phrases in the Phrase Bank.

PHRASE BANK

boring cold crowded historic hot humid noisy magnificent
old peaceful picturesque rural tropical unspoilt urban windy

Places	Weather

3. Look at the countries and cities below. Add article *the* when necessary.

1. _____ UK
2. _____ Canada
3. _____ Caribbean
4. _____ Paris
5. _____ Tokyo
6. _____ city

ANALYSE

Use the article *the* with places that are a collection of islands or states – *the Canaries, the United Arab Emirates* – and with geographical areas – *the seaside, the Highlands*.

Don't use the with "individual" cities and countries – *Cairo, Japan*, etc.

4. Complete the sentences with article *the* or leave blank if no article is needed.

- _____ Lake District is a beautiful place with rolling green hills.
- Have you ever been to _____ Perú?
- The landscape in _____ Philippines is stunning.
- Chris doesn't like living in the city. He'd much prefer to live in _____ countryside.
- _____ Woking is a quiet, tranquil town in England.
- The best place I've ever visited is _____ Hawaii.

5. Complete the sentences below with expressions from the Phrase Bank.

- Scotland has lots of green hills; it has many _____ places.
- Axbridge, in Somerset, is peaceful and quiet. However, it can be _____ for young people.
- My flights to Jamaica were expensive, but it was worth it because the view from the plane was truly _____, and the people were great.
- Although it was a little cold, we went swimming in the _____.
- My dad has seen many great places, but he thinks Machu Picchu is the most beautiful. It's a very ancient _____ site in Peru.
- My town is not very _____. Everybody knows everyone else's name!

6. Describe your favourite holiday spot in the lines below using *although*, *and*, *but*, and *however*.

STRATEGY

We can use *although*, *but*, and *however* to contrast different facts and opinions about a topic. We can use *and* to add an additional fact or opinion.

Although it's a small town, there's a lot to do. There's a great skate park and a fantastic art gallery.