

Description	Students practise countries and nationalities
Lesson link	Use this activity after exercise 2d
Time	10 minutes
Extra material	None

Instructions

- a** This is a kind of drill. You say which city people are from, and your SS have to say which country they're from, or which nationality they are (or both!), e.g.

You: She's from Paris.

SS: She's from France. / She's French.

You can do this round the class, or put SS in teams to answer.

Make sure that SS know whether to give the country, the nationality, or both.

- b** Read out the following prompts to the SS. The last five don't appear in the Vocabulary Bank *Countries and nationalities*, but SS may know them – if you don't want to teach new countries, leave them out.

She's from Paris.	(She's from France. / She's French.)
She's from Madrid.	(She's from Spain. / She's Spanish.)
She's from Dublin.	(She's from Ireland. / She's Irish.)
He's from Bangkok.	(He's from Thailand. / He's Thai.)
He's from São Paulo.	(He's from Brazil. / He's Brazilian.)
They're from Warsaw.	(They're from Poland. / They're Polish.)
She's from Berlin.	(She's from Germany. / She's German.)
They're from Shanghai.	(They're from China. / They're Chinese.)
She's from Glasgow.	(She's from Scotland. / She's Scottish.)
He's from Washington.	(He's from the USA. / He's American.)
They're from Moscow.	(They're from Russia. / They're Russian.)
She's from Florence.	(She's from Italy. / She's Italian.)
He's from Buenos Aires.	(He's from Argentina. / He's Argentinian.)
They're from Osaka.	(They're from Japan. / They're Japanese.)
He's from Manchester.	(He's from England. / He's English.)
She's from Athens.	(She's from Greece. / She's Greek.)
They're from Lisbon.	(They're from Portugal. / They're Portuguese.)
He's from Caracas.	(He's from Venezuela. / He's Venezuelan.)
He's from Ankara.	(He's from Turkey. / He's Turkish.)
They're from Sydney.	(They're from Australia. / They're Australian.)

- c** You can make this harder by giving more difficult cities, or include some prompts of your own, making sure that SS can give the country / nationality for all their neighbouring countries.
- d** To extend the activity, do it once in reverse – say e.g. 'They're Japanese' and see if SS can remember the city ('They're from Osaka.').