
7

1

Unit 1 Where we live6 Unit 1 Where we live

 Speaking
 Discuss the questions.

 1 What do you like most about the area where you grew up?
 2 What are the advantages and disadvantages of living abroad for a short time?
 3 If you could live in another country, where would you choose? Why?

 Interview (Part 1)
 talking about yourself

 EXAM FOCUS: p.204

 01 Listen to two candidates talking to an examiner. Which of the
questions in Activity 1 does the examiner ask?

 Which of the candidates, Karl or Elena, provides responses of an
appropriate length?

 EXAM TIP
 Don�t just give single-word answers to the examiner�s
questions. Try to use introductory phrases like Well, … ,
Actually, … , Now I come to think of it, … .

 Look at responses to the questions Karl and Elena were asked. They
are too short. Make the responses longer and more interesting.

 1 Spain.
 2 I�m a student.

 3 The weather.
 4 My friends.

 Work in pairs. Turn to page 152 and do the activities.

 How would you evaluate your own performance? Use the General
marking guidelines on page 207 to help you. Can you suggest any
ways in which the other students you worked with could improve?

1

2

3

4

5

6

 Where we live
 SPEAKING AND USE OF ENGLISH FOCUS

1
 Multiple-choice cloze (Part 1)
 EXAM FOCUS: p.197

 Look at the title of an article about children�s dream homes. What other
features do you think the children included in their dream homes?

 EXAM TIP
When you meet a new
word, always record
and learn it with its
collocates (e.g. dream +
home).

7

 Read the article. Were your predictions correct? Which � ndings do you think
are most and least surprising?

 0 A research B study C enquiry D inquest
 1 A exposed B revealed C outlined D uncovered
 2 A questions B issues C challenges D tests
 3 A claimed B expressed C uttered D announced
 4 A substances B components C materials D elements
 5 A supreme B ultimate C great D fundamental
 6 A choose B select C decide D opt
 7 A zone B area C premises D grounds
 8 A over B rather C instead D between

 Read the � rst sentence of the article again and look at the example (0). The
correct answer is B. Look at the reasons why the other alternatives are not
possible and match them with the incorrect alternatives (A, C and D).

 1 possible in the context but followed by the preposition into , not of
 2 an uncountable noun, so cannot be used with the inde� nite article
 3 often collocates with the phrase �into the death of �

 Read the article again. For questions 1�8, decide which answer (A, B, C or D)
best � ts each gap. Use the criteria you used in Activity 9 to help you.

 How closely does the place you live now correspond to your ideal home?

8

9

10

11

A recent (0) of children aged between four and eleven years old has (1)
that their notion of the ideal home presents major (2) to conventional wisdom. More
than a quarter of the youngest group (3) a desire to live in a house made either entirely of
sweets or of toys rather than more traditional (4) One in four boys and nearly half the
girls would choose to live in a fairytale castle. Other specifications for the (5) dream house,
unveiled by the research, include the fact that a third of children would like an indoor swimming pool and that
more than a quarter of eleven-year-olds, given the choice, would (6) for water slides over
stairs. Fifteen percent of boys also want a football pitch on the (7) Somewhat surprisingly,
only one child in ten wants to live on a giant bouncy castle but almost a third say they would still choose their
family home (8) all other options.

B study

8:35 49%

PDF Compressor Pro

http://www.pdfcompressor.org/buy.html

1 1 GRAMMAR FOCUS VOCABULARY FOCUS

 Speaking
 What are the advantages and disadvantages of

living in a small town or village as opposed to a
big city?

 02 Listen to a woman talking about moving
to a remote village. Does she mention any of the
things you talked about?

 Perfect and continuous forms
 GRAMMAR REFERENCE p.181

 Choose the correct verb form in each sentence.
In which sentences are both forms possible?
Then listen again. Which form does the speaker
use in each case?

 1 For years I’d told/I’d been telling all my friends that I wanted
to get away from the hustle and bustle of London.

 2 I had, in fact, always been/I had, in fact, always been being a
real city person.

 3 By the beginning of next month I will have lived/will have
been living here for exactly a year.

 4 I’ve looked back, retraced my steps and come / I’ve been
looking back, retracing my steps and coming to understand
just how great a change it has actually been.

 5 I’ve spent/I’ve been spending hours exploring the glorious
countryside by bicycle and on foot and have discovered/
been discovering a taste for silence and solitude I didn�t
know I had.

 6 By the time the � rst year comes to an end, almost all my
London friends will have been/will have been being here
to stay.

1

2

3

 Work in pairs and discuss the di� erence in
meaning between the pairs of sentences.

 1 A We�ve been renovating all the bathrooms. It�s
taking ages!

 B We�ve renovated all the bathrooms. It cost
a fortune!

 2 A I�ll have walked more than 200 kilometres by the
time I get to Santiago.

 B I will have been walking twenty kilometres a day
for nearly a month by then.

 3 A When it struck midnight, Tim had written
the essay.

 B When it struck midnight, Tim had been writing
the essay for more than twenty-four hours.

 Divide the stative verbs in the box into � ve
groups: emotions, knowledge, possession,
communication, senses.

 agree believe belong care deny hear
know like love own possess promise
smell taste understand

 LANGUAGE TIP
 Some verbs have both stative and dynamic meanings.
They can only be used in continuous forms with a
dynamic meaning.
 I’m feeling unwell. (feel = experience a feeling or emotion)
 Compare this with the stative meaning.
 I feel we should give him a chance. (feel = have an opinion)

 Complete the sentences with the correct
form of the verb in brackets.

 1 I (think) that living in a small village
would be a bit boring.

 2 I (think) of spending a week in Ireland
in early June.

 3 I (see) a friend of mine for dinner
tomorrow night.

 4 I (see) your point but I think cities can
be very lonely places.

 5 I (taste) the sauce to see if it needs
more salt.

 6 This sauce (taste) a bit strange.

 Imagine you have won the lottery and have
been living in your dream home for a year
now. Tell the class what changes there have
been in your life over the last year.

4

5

6

7

 Reading
 Work in pairs and discuss the questions. Which

city noises do you � nd most irritating? Are
there any big city noises you actually like?

 Read the magazine article. How many of the
noises you discussed are mentioned?

1

2

 LANGUAGE TIP
 We also use verbs that describe sounds animals make
for human speech.
 ‘Get out of there!’ he roared .

 Decide which of the words in the box are
associated with humans (H), animals (A) or
both (B).

 bark clap cough groan purr roar
shudder sigh stutter tremble

 Complete the sentences with the literal
meaning of the words in Activity 4. Change
the form of the words if necessary.

 1 Her hands as she handed him the letter.
 2 Our cat only if you massage his ears.
 3 He when he said words beginning

with t .
 4 Everyone when Dad told that terrible

old joke again.
 5 Only a few people in the audience at

the end of the recital.
 6 I had no idea a lion�s could be so loud.
 7 My neighbour�s dog only ever at the

postman.
 8 I�m allergic to pollen � it makes me
 9 Even the idea of eating liver makes me
 10 He was safe! He breathed a of relief.

 Choose the correct alternative in each of the
sentences.

 1 There was a sudden clap/bark of thunder and all the
lights went out.

 2 I couldn�t hear a word he was saying over the roar/
purr of the plane taking o� .

 3 The earth groaned/coughed and then began to
 shudder/clap violently.

 4 The sergeant barked/purred a command and the
troops sprang into action.

 5 We were in the centre of the lake when the motor
 coughed/groaned and then stuttered/sighed a couple
of times before cutting out altogether.

 6 The leaves trembled/shuddered in the autumn breeze.

 Work in pairs. Turn to page 161 and do
the activity.

4

5

6

7

 Figurative language
 Complete the sentences with the correct form

of the underlined words in the article in
Activity 2.

 1 The teacher said it wasn�t funny and she should stop

 2 The child kept that she had a smaller cake
than her sister.

 3 He with sadness over all the old friends he
had lost.

 4 When the little girl�s ice cream dropped into the gutter,
she started to in distress.

 5 I hadn�t eaten anything all day and my stomach kept

 6 The � y against the window made it di� cult
to concentrate.

3

Sounds
of the city

Cities are noisy places.
The whine of scooters,
the wail of ambulance
sirens, the rumble of an

underground train deep in the belly
of the earth � all these are part of
the city soundscape and contribute
to our perception of cities as vibrant
places to be.
 Perhaps the most characteristic
of city noises is the constant buzz
of traf� c. But that could be about to
change. Newer electric and hybrid
vehicles are actually completely
silent and, as attractive as that may
sound, it represents a safety problem

� they creep up on unsuspecting
pedestrians and on one another, and
that means accidents.
 One way to prevent this happening
is to give them a voice. And it seems
we will be able to choose just what
kind of voice that should be. Since
city dwellers often miss the sound
of the wind in the trees, the laughter
of children or birdsong, these are
all sounds that acoustic engineers
are considering. Imagine a � eet of
electric taxis chirping happily like
sparrows, sighing like a summer
breeze in long grass or giggling like
toddlers. Sounds pretty good to me!

9Unit 1 Where we live Unit 1 Where we live8

PDF Compressor Pro

http://www.pdfcompressor.org/buy.html

1 1

London is not a good place for fans
of right angles. People who like the
methodical grid system of Manhattan
are baffled by the bewildering network
of knotted streets. It’s entirely possible
to take two right turns and end up
in the same place. Even with a map,
some people manage to get lost. And
yet there are thousands of Londoners
who have committed the city’s entire
layout to memory – cab drivers. Piloting
London’s distinctive black cabs is no
mean feat. To earn the privilege, drivers
have to pass an intense intellectual
ordeal, known charmingly as The
Knowledge. Ever since 1865, they’ve
had to memorise the location of every
street within six miles of Charing Cross.
Today this implies familiarity with all
25,000 of the capital’s arteries, veins
and capillaries. They also need to know
the locations of 20,000 landmarks –
museums, police stations, theatres, clubs
and more – and 320 routes that connect
everything up.

It can take two to four years to
learn everything. To prove their
skills, prospective drivers do oral
examinations called ‘appearances’ at
the licencing office, where they have to
recite the best route between any two
points. Incredible as it may seem, they
have to do this without any reference to
maps aside from the mental map they
have in their head. They have to narrate
the details of their journey, complete
with passed landmarks, road names,
junctions, turns and maybe even traffic
lights. Only after successfully doing this
several times over can they earn a cab
driver’s licence.

Given how hard it is, it shouldn’t
be surprising that The Knowledge
changes the brains of those who acquire
it. Eleanor Maguire from University
College studied those changes and
showed that the brains of London taxi
drivers do indeed undergo a change
which makes them very different from
those of mere mortals like us. Doctors,
for example, with their extensive
knowledge of human anatomy and
physiology, don’t exhibit the change
Maguire found. You don’t see it in
memory champions who have trained
themselves to remember seemingly
impossible lists and who go on to win
quizzes and competitions. You don’t
see it in London’s bus drivers who have
similar driving skills but work along
fixed routes. Among all of these groups,
only the London cabbies, with their
heightened spatial memories, have the
change Maguire was looking for.

One reason this might be is that
London, as a cluster of what were once
villages, simply demands higher order
skills. Cab drivers in Paris and Chicago
face similar challenges when it comes to
traffic and navigation and also have to
get through a test that demands an in-
depth knowledge of the city concerned.
Strange as it may seem, though, when
researchers looked at drivers in these
cities in a bid to replicate Maguire’s
London study, they found none of the
same changes in brain structure. Even
among cabbies, the Londoners who pass
The Knowledge are unique. But it’s not
just their skills and the ways in which
these have changed their brains that set
the London cabbies apart.

 Their passengers generally trust them
and can even be somewhat in awe of
their navigation skills. Their colleagues
elsewhere in the world do not fare
so well when it comes to passenger
attitudes. Rudeness, impatience and
poor driving skills are among their
many sins if the many customer
complaints on the internet are to be
believed.

Cabbies in other countries also find
themselves accused of possessing too
limited a knowledge – or no knowledge
whatsoever – of the cities where they ply
their trade. Stories abound of drivers
making frantic appeals on their radios
for guidance or relying too heavily on
GPS. Believe these tales if you choose
to but should you find yourself going
round in circles in the labyrinth that is
London for many a foreign visitor, don’t
hesitate to hail a cab. The cabbie may
not ooze charm but will certainly know
the quickest and most direct way of
getting you where you want to go.

 READING FOCUS READING FOCUS

 Speaking
 Discuss the questions.

 1 How well do you know your way round your town
or city?

 2 What do you do to help you navigate in a town or city
you don�t know well?

 3 Have you ever got completely lost?

 Multiple choice (Part 5)
 EXAM FOCUS p.199

 Read the title and the � rst paragraph of the
newspaper article and guess what it will be
about. Then read the rest of the article to see
if you were right.

 EXAM TIP
 Don�t answer questions using your beliefs or experience.
Always look for evidence in the text.

 Read the article again. For questions 1�6,
choose the answer (A, B, C or D) which you
think � ts best according to the text.

 1 The writer suggests that it is di� cult to � nd your way
round London

 A if you are from Manhattan.
 B if you are used to cities that are laid out di� erently.
 C if you don�t have a good map or street directory.
 D if you are not familiar with the one-way system.
 2 The writer�s view of people who pass The Knowledge

is that they
 A are very fortunate.
 B are very studious.
 C deserve the right to drive a taxi.
 D should learn even more about their city.
 3 What aspect of The Knowledge does the writer � nd

most surprising?
 A Candidates cannot use anything but their visual

memory during the test.
 B Candidates have to describe a number of

di� erent routes.
 C The length of time it takes candidates to prepare

for the test.
 D The quaint name that has been given to the

oral examination.

1

2

3

 4 Why does the writer give three examples of groups of
people whose brains have not changed?

 A to show how surprised she is that a person�s brain
can change

 B to highlight the results found in similar studies
 C to show that cabbies have a very special ability
 D to show that cabbies have superior intelligence
 5 The writer suggests studies done on the Paris

and Chicago cab driver are surprising because
the researchers

 A copied what Eleanor Maguire had done.
 B chose to study two such di� erent cities.
 C didn�t check to see if the cabbies had passed a test.
 D didn�t � nd what they had expected.
 6 What is the writer�s attitude to stories about taxi drivers

around the world?
 A She is appalled that such poor drivers could exist.
 B She is uncertain how far the stories can be

relied upon.
 C She thinks these criticisms of drivers are without

justi� cation.
 D She thinks potential passengers should take them

as a warning.

 Work in pairs and discuss the questions.

 1 How well do taxi drivers know their way around the
city or town where you live?

 2 Have you ever encountered a taxi driver who actually
got lost?

 Vocabulary
 working out meaning from context

 Match the underlined words in the article with
meanings 1�8.

 1 a feeling of great respect
 2 more than a little but not very much
 3 a terrible or painful experience that continues for a

period of time
 4 confused
 5 confusing
 6 an impressive achievement
 7 be successful
 8 extremely worried and frightened

 Write one sentence for each of the words
in Activity 5. Compare your sentences with
a partner.

4

5

6

11Unit 1 Where we live Unit 1 Where we live10

PDF Compressor Pro

http://www.pdfcompressor.org/buy.html

1

12

1

Unit 1 Where we live

 LISTENING FOCUS GRAMMAR FOCUS

 Speaking
 Draw a � oor plan of the � at or house where you live. Then work in pairs.

 1 Explain your � oor plan to your partner.
 2 Explain how you use the space available to you.
 3 Say whether you need more space than you currently have. Why/Why not?

 Multiple matching (Part 4)
 EXAM FOCUS p.203

 Look at the exam tasks. Tick (�) the things that you like least about the place
where you live. Then tick the advantages it has over other places you have
lived in. Compare your answers with a partner.

1

2

 Speaking
 Work in pairs and discuss the questions.

 1 What attracts visitors to your town or city?
 2 Does it have any landmarks?
 3 Are they well-known to people who have never been there?

 Read the extract from an article about branding
cities. Does your town or city have any of the
characteristics mentioned in the extract?

1

2

 Emphasis with inversion
 GRAMMAR REFERENCE p.175

 Look at the underlined sentences in the
article. What do you notice about the
verb forms? Rewrite the sentences so
that they are less emphatic.

 LANGUAGE TIP
 You are more likely to � nd structures with subject-
verb inversion in more formal or literary written
contexts than you are in speech.
 Hardly had he arrived when Jo rushed in .

 Rewrite the sentences using inversion.
Start with the word given.

 1 This city has seldom been in greater need of
energy-e� cient public transport than it is today.
 Seldom .. .

 2 We had just ordered our meal when the waiter
rudely asked us if we would mind paying the bill.
 Scarcely

 3 I have rarely seen such a brilliant display of
artistry and expertise.
Rarely

 4 You have failed to hand in your essay on time
and you have also copied several paragraphs
directly from the internet.
Not only .. .

 5 You should not let people who don�t respect
the dress code into the club under any
circumstances.
Under no circumstances

 6 She posted the letter and then began to regret
what she had said.
No sooner .. .

 7 My client has never revealed the contents of this
document to the media.
At no time .. .

 8 I had only just � nished the assignment when
my boss asked me to do something else for her.
 Hardly .. .

 Work in pairs. In which situations would
you expect to hear or read the sentences
in Activity 4?

 Write sentences beginning with the
words in italics in Activity 4. Compare
your sentences with a partner.

3

4

5

6

 Task 1
 For questions 1�5, choose from the list (A�H) what each
speaker likes least about the place where they live.

 A feeling unsafe
 B the absence of a garden
 C the smell of other people�s cooking
 D the uninspiring view
 E the lack of space for preparing meals
 F being obliged to get rid of favourite

possessions
 G the sense of claustrophobia
 H the noise from other people living

in the building

 Task 2
 For questions 6�10, choose from the list (A�H) what
each speaker sees as the main advantage of the
place where they live.

 A plenty of storage
 B entertainment facilities nearby
 C the freedom to furnish the home

without limitations
 D spending less time on

domestic chores
 E having a close friend next door
 F social contact with others living nearby
 G being able to make good use of the entire space
 H knowing you can always ask a neighbour to help

 03 Do the exam tasks in Activity 2. You will hear � ve short extracts in which
people are talking about the places where they live. While you listen, you must
complete both tasks.

 What kind of person do you imagine each of the speakers is?

 Vocabulary
 expressions with space and room

 Decide if it is possible to complete the sentences with space , room or both words.

 1 That chest of drawers takes up too much We ought to get rid of it.
 2 I don�t think I�ve got enough in my suitcase for these boots.
 3 Could you make for people to get past, please?
 4 It was such a popular event that there was standing only by the time we got there.
 5 There isn�t really enough here to do aerobics.
 6 I like cities with plenty of open
 7 That was delicious but if I have any more, I won�t have any for dessert.
 8 The only explanation she gave for breaking up with him was that she needed more

 Work in pairs. Turn to page 161 and do the activity.

3

4

5

6

 EXAM TIP
 Don�t worry if you don�t
understand every word
and expression the
speakers use. As long
as you understand
the general message,
you should be able to
answer the questions.

Does your city have a famous landmark, a rich
cultural tradition or is it home to a major
industry, a world-renowned hotel or even a

distinctive way of getting around like London’s black cabs
or Amsterdam’s barges? Perhaps it’s a mecca for theatre-
goers, musicians or party animals. Or maybe it’s just a nice
place to be. Top brand cities seem to have it all. Not only
can they boast lists as long as your arm of magni� cent
buildings, museums and galleries, they are also home to
famous restaurants, glorious parks, iconic sports stadiums
and all sorts of places to see and be seen.

For cities and towns less favourably endowed the � rst
step in establishing a brand is to identify assets and � nd a
way of communicating these, usually by means of a logo
and slogan. But getting the logo and slogan right is no
mean feat. Under no circumstances should visitors be led
to believe a city can promise something it cannot deliver.

No one is impressed if a place calls itself the sunshine
capital’ but is in fact cold, wet and windy, or claims to
‘never sleep’ when by-laws oblige all bars and restaurants
to close by midnight.

Speaker 1 1 Speaker 1 6

Speaker 2 2 Speaker 2 7

Speaker 4 4 Speaker 4 9

Speaker 3 3 Speaker 3 8

Speaker 5 5 Speaker 5 10

13Unit 1 Where we live

PDF Compressor Pro

http://www.pdfcompressor.org/buy.html

15Unit 1 Where we live

1 REVIEW

Your class has attended a panel discussion on what
methods governments should use to discourage the
use of private cars in the centre of the city. You have
made the notes below.

Methods governments could use to discourage
the use of private cars in the city centre

 • investment

 • education

 • taxes

Some opinions expressed in the discussion

 ‘Make businesses pay parking levies for their
employees and they’ll move out of the city
centre.’

 ‘Improve the public transport system, then
people won’t need their cars.’

 ‘If people understood how much better
pedestrianised city centres are, they wouldn’t
want to bring their cars in.’

Write an essay for your tutor, discussing two of
the methods in your notes. You should explain
which method you think is more important for
governments to consider, giving reasons to support
your opinion.
You may, if you wish, make use of the opinions
expressed in the discussion but you should use your
own words as far as possible. Write your essay in
 220�260 words in an appropriate style.

 EXAM TIP
 Try to avoid copying phrases from the input in Part 1.
Use your own words.

 Write a draft of the essay in Activity 5. Show it
to two other students and see if they can o� er
any advice on ways of improving your work.

6

 WRITING FOCUS

 Listening
 04 Work in pairs and listen to a podcast

about a way to improve contact between
neighbours. How would people react to a
scheme like this where you live?

 Essay (Part 1)
 using the task input to help you plan
 WRITING REFERENCE p.186

 Work in pairs and imagine that you have been
asked to write an essay on promoting greater
contact between neighbours.

 1 Brainstorm ideas, including the ones in the podcast
and your own ideas.

 2 Think of points for and against your ideas.
 3 Choose three ideas and include a supportive and a

critical comment for each one.

 Look at two plans for a similar essay and then
turn to the checklist on page 185. Which plan
do you think would produce the better essay?

1

2

3

 Write a plan for the essay in Activity 2. Show it
to other students. Can they suggest
improvements to your plan?

 Look at the task input and use it to help you
write another plan.

 1 Think of what speci� c ideas might be connected to
each of the three headings (legislation, education and
special taxes).

 2 Use the opinions expressed to give you a clue.
 3 For each opinion expressed, think of a supportive or

critical comment to balance the opinion.

4

5

 Complete the second sentence so that it has a
similar meaning to the � rst sentence, using the
word given. Do not change the word given. You
must use between three and six words, including
the word given.

 1 I only managed to buy my own place after years
of sharing with other people. DID
 Only after years of sharing with other people
my own place.

 2 The neighbours are really noisy and they are not
very friendly either. ONLY
Not really noisy, they are also not very friendly.

 3 You shouldn�t ever put your full address on a
luggage label. TIME
 At put your full address on a luggage label.

 4 It will be six years since I moved here next Saturday. FOR
 By next Saturday I will six years.

 5 You shouldn�t tell anyone about this under any
circumstances. NO
Under tell anyone about this.

 6 I closed the door and immediately realised I had
left my keys inside the house. SOONER
No the door than I realised my keys
were inside the house.

 Complete the sentences with the present simple
or continuous form of the verb in brackets.

 1 I (smell) smoke. Is there something burning?
 2 The soup is almost ready. Dad (taste) it to see

if it�s hot enough.
 3 I (see) Josh on Friday evening but perhaps you

and I could get together on Saturday.
 4 Look at the cat! He (smell) the roses!
 5 We (think) of renting a small plot of land to

grow our own vegetables.
 6 This tea (taste) of mangoes.

 Read the article and decide which answer
(A, B, C or D) best � ts each gap.

 1 A draw B create C make D come
 2 A reverse B back C rear D underside
 3 A led B brought C produced D saw
 4 A history B past C ages D time
 5 A holding B storing C bearing D exhibiting
 6 A seems B looks C resembles D reminds
 7 A appealed B charmed C attracted D enticed
 8 A get B bring C set D put

1

2

3

It was 1977 and the American graphic designer
Milton Glaser had been asked to (1)
up with a logo for New York State. He pulled
a red crayon from his pocket and began to
sketch on the (2) of an envelope:
first an I , then the simple outline of a heart,
followed by two letters, N and Y. Glaser’s doodle
(3) to the development of one of
the most successful advertising campaigns
of all (4) It was so successful, in
fact, that the torn envelope (5) his
original idea is now in a permanent collection
in a museum. The upbeat message of Glaser’s
design, which (6) the kind of joyful
graffiti that a young lover might carve into a
tree, (7) to New Yorkers as well
as tourists. Glaser himself acknowledges that
it seems strange that a logo could have such
an impact but it seems his design really did
(8) about a change in people’s
attitudes at a time when the city had been
going through difficult times.

The logo that
everyone loves

PLAN

 Introduction : Say why the move to the suburbs has been such a big

problem.

 Solution 1: Invest in urban renewal schemes in the centre of the city.

 + It will attract businesses that had moved out to the shopping malls.

 - Money should be spent on schools and hospitals, not prettying up the

centre of town.

 Solution 2: Offer incentives for moving back to the centre.

 + If there are � nancial and lifestyle bene� ts, people will come back.

 - Unless life in the suburbs is made harder for them, no one will bother

to make the move.

 Conclusion: Say which solution I believe will be most effective.

A

 PLAN
 Introduction : Reasons we have to get people to
move back to the city centre.
 Paragraph 1: The government should invest
more money.
 Paragraph 2: People should realise that
infrastructure for suburban living is too costly.
 Conclusion: If all these things are done, people
will move back.

Weekly Herald

Unit 1 Where we live14

PDF Compressor Pro

http://www.pdfcompressor.org/buy.html

