

IN THE COUNTRYSIDE

Scan to review worksheet

Expemo code:
15RZ-M7JF-1JMH

1 Things you find in the countryside

Match the words to the pictures of things that you find in the countryside.

a barn
a scarecrow

a field
a stream

a footpath
a tractor

a hedge
cattle

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

7. _____

8. _____

Now, complete the sentences below with the correct words from the exercise. Remember, you don't need to use the 'a' in front of each word.

- The farmer has enough _____. They produce a lot of milk every day.
- The _____ didn't keep the birds off the field. Its clothes weren't very colourful.
- Walkers and cyclists can use the _____ to get through the forest.
- You can find some small fish in the _____ that is next to the field.
- The _____ should be cut. It is growing across the road and causing trouble for drivers.
- The _____ is full of wild flowers and butterflies during the summer.
- The _____ broke down. The farmer knew he couldn't fix it that day.
- Most of the equipment and tools for the farm are in the big _____.

2 People in the countryside

Match the people with their definitions.

a farmer

a hunter

a ranger

a shepherd

a villager

- _____ a person who keeps animals for meat and grows things for people to eat
- _____ a person who helps protect and manage a forest or a park
- _____ a person who lives in a village
- _____ a person who kills animals for food or sport
- _____ a person who moves sheep from one place to another and takes care of them

3 Collocations

Match the verbs on the left to the nouns on the right.

- | | |
|-----------|-------------------|
| 1. grow | a. birds |
| 2. follow | b. cows |
| 3. pick | c. crops |
| 4. watch | d. fruit |
| 5. go | e. hiking/fishing |
| 6. milk | f. the footpath |

With a partner, think of other activities that you can do in the countryside. Example: Go horse riding.

4 Talking Point

With a partner, describe what you can see in the picture below.

Would you like to live somewhere like this? Do you, or anyone you know, live in a place like this now?
What do you think are the good things about living in the countryside? What are the bad things?