
Video: Report Units 1–3

Chicago: the Windy City
Report Summary
Topic: The Report is about the city of Chicago in the
United States. It gives information about the different
landmarks and places of interest in the city.
Preparation: Ask some questions, Is there a lake in your
town? Is there a famous landmark? What is it? Where is it?
Check students understand these words: coast, shores,
stories (of a building), views
Background: It is believed that the name Chicago
comes from the French pronunciation of the Native
American word Skikaakwe. The Native American
inhabitants of the land were a tribe called the
Potawatomi. Skikaakwe means wild garlic, which grew
in abundance throughout the area. Over the past 300
years since European settlement, Chicago has become
an international centre for finance, business, industry,
telecommunications, and transportation. Today it is the
third largest city in the U.S. with a population of over
2.8 million.

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.	 Where is Chicago?
2.	 What’s the name of the large park in Chicago?
3.	 What’s the weather like in Chicago?

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

answers
2. c  3. b

2.	Watch the Report again. Check (✓) the phrases you hear.
Pre-watching: Ask students to read the phrases and
check the ones they hear. Check their answers.

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

answers
2. There is a large park.  4. It’s the home of the
Chicago Cubs.  6. What’s the weather like in Chicago? 
8. Chicago is an awesome city.

3.	Watch the Report again. Match the two parts of each
statement.
Pre-watching: Ask students to match the statement
halves if they can before watching the Report again.

	 Play the Report again to check answers.

answers
2. c  3. a  4. e  5. d

4.	Watch the Report again. Complete the answers.
Pre-watching: Ask students to read the questions and
then complete the answers. Explain that the correct
answers are shown in the Report.

	 Play the Report again. Check answers with the class.

answers
2. 450  3. baseball  4. Windy  5. pizza

 Optional activity   Students work in small groups.
Bring in some pictures of famous landmarks and
places in the U.S. and stick them on the board. Ask each
group to write down the names of the landmarks they
see and the cities or states they are in. Give them one
or two minutes. (Statue of Liberty, Grand Canyon, The
White House, Yosemite Park, The Empire State Building,
Death Valley, The Lincoln Memorial, Colorado River,
Golden Gate Bridge, Yellowstone Park, Mount Rushmore,
etc.) Compare answers and see which group has the
most correct answers.

Language Check
5.	

	
Look at the chart. 	Then watch the Language Check.

there is / there are

There is a large park.
There are ten million people in Chicago.

Prepositions of position and location

Chicago is in the state of Illinois.
Millennium Park is next to Lake Michigan.
There are tall buildings in front of Lake Michigan.
Willis Tower is on South Wacker Drive.

Pre-watching: Review the grammar points by asking
students questions about their home town or city.
Brainstorm some places on the board first if necessary,
e.g. park, lake, buildings, restaurants, etc.
Practice different prepositions of place by writing the
target prepositions on the board (in, on, between, in
front of, next to) and then asking questions around the
class and eliciting answers, for example Is there a park?
(Yes, there is.) Where is it? (It’s next to school.) Are there any
restaurants? (Yes, there are.)

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

Video Teaching Notes: Report Units 7–9

Teen2Teen One   Video Teaching Notes: Report Units 7–9 1 Photocopiable © Oxford University Press 2014

6.	Complete the statements with there is or there are.
Ask students to complete the statements with there is or
there are.
Check answers with the class.

answers
2. There is  3. There are  4. There are  5. There are

7.	Choose the correct words.
Ask students to read the questions carefully and then
circle the correct words in each answer.
Check answers with the class.

answers
2. on  3. next to  4. on  5. in front of  6. in

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

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

 Script  
The top three cities in the United States are New York
on the east coast, Los Angeles on the west coast, and
Chicago in the north east.

Chicago is in the state of Illinois and on the shore of
Lake Michigan.

There are ten million people in Chicago. And every year
there are thirty million visitors.

There is a large park. People in Chicago say, “Let’s not
stay home. Let’s go to the Millennium Park.’’

Millennium Park is next to Lake Michigan, one of the
Great Lakes. There are tall buildings in front of Lake
Michigan.

In the neighborhood of Wrigleyville, there is Wrigley
Field. It’s the home of the Chicago Cubs, one of two
baseball teams in the city.

Willis Tower is a very, very tall building. Willis Tower is
on South Wacker Drive, in front of Chicago River. From
the top of the tower there are amazing views. The Willis
Tower is forty years old. It is four hundred and forty
metres tall, and there are a hundred and eight floors.

What’s the weather like in Chicago? It’s called the
Windy City. Winds blow in from Lake Michigan. The
winds are not very strong, but the people of Chicago
like the name.

Are there good restaurants in Chicago? Yes, there are!
There are great restaurants in Chicago. In Chicago,
pizzas are different. They are thick – and delicious.

Chicago is an awesome city.

Teen2Teen One   Video Teaching Notes: Report Units 7–9 2 Photocopiable © Oxford University Press 2014

Video Teaching Notes: Report Units 7–9

