

Name _____ Class _____ Date _____

1 Complete the conversation with the correct form of the verbs in the box.

interpret say shake hands
smile tell translate

ELIF Hey! You look happy! What's making you
1 _____ so much?

HIRANUR Oh, hi. I've just met Sarah's cousin. He's
lovely! He's very formal too – we
2 _____ when we met.

ELIF Really? Where's he from?

HIRANUR He's Italian. He doesn't speak Turkish,
so I'll 3 _____ for him while he's
here!

ELIF Hmm ... I think you've 4 _____ a
lie! You don't know how to 5 _____
anything in Italian!

HIRANUR That doesn't matter! I can use an online
dictionary to 6 _____ everything!

3 Complete the text with the words in the box.

greet post say (x3) shake hands
shout tell telling wave

When you travel to other countries, it's important to know the rules of communication. In some countries, you mustn't 1 _____ with an open hand, because it is an insult. In others, you must only 2 _____ with the right, never the left. In some places, it's important not to 3 _____, even if you are angry! When you meet someone, there are special ways to 4 _____ them in different cultures. There are even rules about how to 5 _____ hello! Of course, in every country you should 6 _____ the truth, but 7 _____ lies is more serious in some cultures than in others. You also need to know how to 8 _____ sorry in the right way. And in some places, you have to be very careful what you 9 _____ on social media: some things are illegal! One thing is for sure: if you can 10 _____ something in the language of the country, you'll make friends quickly!

LEARN TO LEARN

2 Complete the spidergrams with verbs.

4 Write seven communication tips for people travelling in your country. Then share with a partner.

- 1 We usually _____
- 2 It's important _____
- 3 Remember to _____
- 4 You should _____
- 5 Don't _____
- 6 It's wrong _____
- 7 Try not _____