
Video: Report Units 1–3

City Guide: Miami
Report Summary
Topic: The report is a city travel guide about the city
of Miami in Florida. It gives information about some
different places in the city and what you can do there.
Preparation: Ask some questions, What tourist
attractions are there in your town? When should you visit?
Is there a beach near your town? What can you do there?
Check students understand these words: arena, bakery,
beside, boutique, south-east, state, sunbathe, tour bus
Background: Miami is the capital of Florida, a state in
the south east of the United States. Florida is also home
to the Everglades. The Everglades is a beautiful and
fragile ecosystem and one of America’s most important
national parks. It’s the largest subtropical wilderness
in America and is comprised of a huge network of
wetlands and forest. It is nearly 1.5 million acres in size
and home to many rare and endangered species such
as the manatee, the American crocodile, and the very
rare Florida panther.

Before You Watch
Read the questions with the class and elicit answers from
individual students. Encourage students to guess the
answers they don’t know and use their suggestions to start
a class discussion.

answer
Students’ own answers.

Comprehension Check
1.	Watch the Report. Choose the correct answers.

Pre-watching: Go through the questions with the students.
1.	 Which state is Miami in?
2.	 Where is Miami?
3.	 What sport do the Miami Dolphins play?

	 Play the whole Report. Students choose the
correct answers. Check their answers with the
Comprehension Check.

answers
2. c  3. a

2.	Watch the Report again. Circle the words you hear.
Pre-watching: Ask students to read the words and circle
the ones they hear.

	 Play the Report to check answers.

answers
restaurants, stores, hotel, volleyball, jewelry, cafés

3.	Watch the Report again. Circle T (true) or F (false).
Pre-watching: Ask students to read the sentences
and circle T (true) or F (false) before watching the
Report again.

	 Play the Report again to check answers. Pause after
each statement.

answers
2. T  3. T  4. F  5. F  6. T

4.	Watch the Report again. Complete the summary with
the words below.
Pre-watching: Ask students to read the summary
carefully and then complete it using the words in the
wordpool.

	 Play the Report again to check answers. Pause where
necessary.

answers
1. small  2. beaches  3. swim  4. stores  5. sports 
6. restaurants

 Optional activity   Write the name of a famous city the
board, e.g. Rio de Janeiro. Brainstorm some of the things
it is famous for, e.g. the Carnival, Copacabana beach,
great music, etc. Practice asking questions and giving
answers as an open class activity, e.g. Ask What should
I do in Rio de Janeiro? (You should go to the Carnival.)
When should I go there? (You should go at Carnival time in
February.) Why should I go there? (Because it’s an exciting
city. / Because there’s great music. / Because there are lot of
cool things to do. / Because the people are friendly.) Write
some of the statements on the board. Students practice
asking and answering in pairs. Brainstorm some more
cities and ideas on the board. Students practice asking
and answering questions in pairs.

Language Check
5.	

	
Look at the chart. Then watch the Language Check.

should: for advice

You should try Cuban food in Miami.
Before you go home, you should visit Coconut Grove.

should: information questions

So, where should you go in Miami?
Miami is beside the ocean, so you should go to the
beach.

Pre-watching: Review the grammar points by asking
students questions about their hometown. Brainstorm
some landmarks or fun places to visit on the board first,
e.g. the beach, a lake, restaurants, tourist attractions, cafés,
museum, art gallery, theme parks, etc.
Ask questions around the class and elicit answers, for
example What should I do in [your hometown]? (You
should visit the tourist attractions.) Where should I go? (You
should go to the museum.) When should I visit? (You should
visit in May.)

	 Play the Language Check and pause when
examples of the language appear. Ask students
to listen and repeat.

Video Teaching Notes: Report Units 10–12

Teen2Teen One   Video Teaching Notes: Report Units 10–12 1 Photocopiable © Oxford University Press 2014

6.	Match the two parts of each statement.
Ask students to match the statement halves.
Check their answers.

answers
2. a  3. e  4. b  5. c

7.	Complete the statements with should and a verb from
the box.
Ask students to complete the statements with should
and a verb from the box. Check their answers.

Answers
2. should visit  3. should buy  4. should, visit 
5. should, call  6. should go  7. should, do

About You!
8.	Answer the questions about your hometown.

Read the questions with the class and elicit answers from
individual students.

 Script  
Florida is a state in the south east of the United States.
The number one city in Florida is Miami.

There are only 400,000 people in Miami, so it isn’t a big
city. But it is a great place to visit and there are lots of
really cool neighborhoods.

So, where should you go in Miami? Miami is beside the
ocean, so you should go to the beach.

South Beach is a great neighborhood. It has beautiful
beaches where you can sunbathe, swim, or just walk.
You can also play soccer and volleyball here.

But South Beach isn’t just a beach. On 10th Street, there
are restaurants, stores, and hotels. You can also ride a
bike. Or you can take a tour bus.

When you’re in Miami, you should go and see some
sports. This is the American Airlines Arena. You can see
Miami Heat play here. They are the Miami basketball
team. And that is the Sun Life Stadium – home of the
Miami Dolphins, a football team.

You should try Cuban food in Miami. It’s really delicious.
This restaurant is also a bakery, so you can buy
sandwiches and great cakes here.

Before you go home, you should visit Coconut Grove.
This is a quiet, fashionable area of Miami. Here there are
lots of cafés, restaurants, and boutiques. You can buy
clothes and jewelry here.

Miami is awesome.

Teen2Teen One   Video Teaching Notes: Report Units 10–12 2 Photocopiable © Oxford University Press 2014

Video Teaching Notes: Report Units 10–12

