Question: What do you already know about Sydney, Australia?

• Complete the paragraph on the right with the words on the left.

- art gallery n. Α C capital n. climate n. international adj. T population *n*. Р S stadium n. tourist *n*. Т view n. \mathbf{V} visit n.
- ${f W}$ well-known adj.

Sydney, Australia

Hi, my name is Noel, and I'd like to tell you a little bit about the city where I live - Sydney. Sydney, as you probably already know, is located in Australia, a country with a (1) population of 23 million people. Sydney isn't the (2)_____ city of Australia (that's Canberra), but it's the largest city, and it's perhaps the most (3)_____ Australian city in other countries of the world. There are about 4.6 million people who live in Sydney. I love Sydney because it's a very modern, (4) city, with people from all over the world. There are also many interesting places to (5)_____, like the Sydney Opera House and the Royal Botanic Gardens where you can see thousands of large bats called 'flying foxes'. In addition, there are many wonderful museums and fantastic (6)_____s where you can see the works of famous artists. If you want to play or watch sports, you can enjoy the Sydney Cricket Ground or the Sydney Football (7)_____ With a great (8) (not too hot, and not too cold), and a beautiful (9)_____ of the Tasman Sea, it's not surprising that this city continues to attract about 2 to 3 million international (10)_____s each year. Now you know a little about my city! So tell me, what's your city like?

Sydney, Australia

Vocabulary Practice

- Match the words on the left with the meanings on the right.
- **1.** attract **D A.** with people from many different countries
- 2. bat _____ B. known by many people
- 3. famous C. maybe
- 4. international _____ D. to cause people to go to a certain place
- 5. modern E. the number of people who live in a certain place
- 6. museum F. a building that shows interesting things to people
- 7. perhaps G. an animal with wings and a hairy body like a mouse
- 8. population H. using new, not traditional, methods and technology

How Much Do You Understand?

- Write 'T' (True) or 'F' (False) next to each statement.
- 1. _ ____ The paragraph is about Australia.
- **2.** _____ Twenty-three million people live in Sydney.
- **3.** _____ Sydney is not the capital city of Australia.
- **4.** _____ Noel doesn't like Sydney because there are too many bats.
- **5.** _____ There are museums, art galleries, and places to watch sports in Sydney.
- **6.** Millions of people visit Sydney every year.

Discuss

- Ask and answer the following questions with your classmates.
- 1. Is it important for you to live near the ocean? Why? / Why not?
- 2. Which do you like best: museums, art galleries, or sports stadiums? Why?
- 3. What's the population of your city? Is it the capital city of your country?
- 4. Describe your town or city. What's it like?

Sydney, Australia

Grammar-in-Context

• Complete the paragraph by circling the correct words.

Hi, my name is Noel, and I'd like to tell you a little bit about the city where I live – Sydney. Sydney, as you probably already know, is (1) in Australia, a country with a population of 23 million people. Sydney (2) the capital city of Australia (that's Canberra), (3)______ it's the largest city, and it's perhaps the most well-known Australian city in other countries of the world. (4) about 4.6 million people who live in Sydney. I love Sydney it's a very modern, international city, with people from all over the (5) world. There are also (6) interesting places to visit, like the Sydney Opera House and the Royal Botanic Gardens (7) you can see thousands of large bats called 'flying foxes'. (8)_____, there are many wonderful museums and fantastic art galleries where you can (9) the works of famous artists. If you want (10) or watch sports, you can enjoy the Sydney Cricket Ground or the Sydney Football Stadium. With a great climate (not too hot, and not too cold), and a beautiful view of the Tasman Sea, it's (11)_____ surprising that this city continues to attract about 2 to 3 million international tourists each year. Now you know a little about my city! So tell me, what's your city (12) ?

 1. (A) locating (B) located (C) locates (D) locate 	5. (A) so (B) because (C) with (D) but	9. (A) seeing (B) saw (C) be see (D) see
2.	6.	10.
(A) not	(A) many	(A) play
(B) don't	(B) any	(B) playing
(C) no	(C) much	(C) to play
(D) isn't	(D) this	(D) to playing
3.	7.	11.
(A) but	(A) what	(A) no
(B) so	(B) who	(B) not
(C) because	(C) where	(C) don't
(D) where	(D) why	(D) doesn't
4. (A) There are (B) There (C) There is (D) There have	8. (A) In addition (B) Addition (C) Additions	12. (A) like (B) likes (C) is like

Permission granted to reproduce for classroom use. © www.allthingstopics.com

Sydney, Australia

Writing Practice 1

• Listen to your teacher and complete the paragraph.

Hi, my name is Noel, and I'd like to tell you a little bit about the city				
where I live – Sydney. Sydney, as you already know, is				
in Australia, a with a of 23 million				
people. Sydney the of Australia				
(that's Canberra), it's the city, and it's				
the most Australian city in other countries of the				
world about 4.6 million about 4.6 million				
in Sydney. I love Sydney it's a very,				
city, with people from all over the world.				
also places to, like the				
Sydney Opera House and the Royal Botanic Gardens you				
can see of large bats called 'flying foxes'				
, there are many museums and art				
galleries you can the works of				
artists. If you want or watch, you				
can the Sydney Cricket Ground or the Sydney Football				
Stadium. With a not (not too hot, not				
too cold), and a of the <i>Tasman Sea</i> , it's				
surprising this continues to				
about 2 to 3 million each year.				
Now you my city! So				
tell me, your city?				

Permission granted to reproduce for classroom use. © www.allthingstopics.com

Sydney, Australia

Writing Practice 2

• Don't look at the paragraph. <u>In your own words</u>, write what you can remember about Sydney, Australia. Use the back of this paper if you need more space.

Permission granted to reproduce for classroom use.	© www.allthingstopics.com
--	---------------------------

Make Your Own City

- You and your classmates are city planners and you are going to make a new city. Use a pencil and decide where to put the parks, schools, downtown area, etc.
- 1. City name:

3. Population:

2. Location:

4. Climate:

Permission granted to reproduce for classroom use. © www.allthingstopics.com

Title:

Writing Practice 3

• Write a short descriptive paragraph about the city that you and your classmates planned. Use your map – and your imagination!

	· · · · · · · · · · · · · · · · · · ·

Lesson

Language Focus Level	Present Simple Tense / `There is' and `There are' Intermediate		
Time	Approximately 120 – 180 minutes		
ANSWER	KEY	• How Much Do You Understand?	
 population capital well-known international visit art galleries stadium climate 	the Paragraph	 F (The paragraph is about Sydney.) F (about 4.6 million people) T F (He loves Sydney) T T Grammar-in-Context B D 	
9. view10. touristsVocabular	y Practice	3. A 4. A 5. B 6. A 7. C 8. A 9. D	
 D G B A A H F C E 		 9. D 10. C 11. B 12. A Homework Idea Write a short descriptive paragraph about your town or city (see attached handout). In the next class, get into a small group and read aloud your paragraph. 	

EXPLORE on-line:

http://en.wikipedia.org/wiki/Sydney

http://www.cityofsydney.nsw.gov.au/

http://travel.nationalgeographic.com/travel/city-guides/sydney-australia/

http://www.youtube.com/watch?v=nTthD9oecSk